

E V A ILLOUZ

30 Nisan 1961 tarihinde Fas'ta doğdu. On yaşındayken ailesiyle bir­
likte Fransa'da yaşamaya başladı. Paris'te sosyoloji, edebiyat, ileti­
şim okudu. Çeşitli ödüller aldı, iki kitabı Amerikan Sosyoloji Derne­
ği tarafından onur ödülü ve en iyi kitap ödüllerine layık bulundu.
2009 yılında önde gelen Alman gazetesi Die Zeit tarafından "yarının
düşünce biçimini değiştirebilecek yaşayan on iki düşünür"deıı biri
seçildi. Kudüs İbrani Üniversitesi’nde sosyoloji profesörü, Bezalel
Güzel Sanatlar ve Tasarını Akademisi’nin ilk kadın başkamdir. 80
makale ve kitap bölümü, 7 kitap yazan Eva Illouz'un kitapları 15 dile
çevrilmiştir.

ÖZGE ÇAĞLAR AKSOY

İstanbul Üniversitesi İngilizce Öğretmenliği bölümünden mezun
oldu, Boğaziçi Üniversitesi'nde dilbilim alanında yüksek lisans yap­
tı. Boğaziçi Üniversitesi'nde araştırma görevlisi olarak görev yapan
özge Çağlar, halen Yabancı Diller Yüksek Okulu’nda öğretim görev­
lisidir. Aynı zamanda Lancaster Üniversitesi'nde Söylem Analizi bö­
lümünde doktora eğitimine devam etmektedir. Çeşitli kanallar için
İngilizceden belgesel çevirileri, çok sayıda makaleye ek olarak Ze­
hirlenen Çocukluk, Ebeveynin Ölümü, Soğuk Yakınlıklar ve Virginia
Woolf-Bioomsbury ve Ötesi (İletişim Yayınları) isimleriyle yayımla­
nan dört ve yayıma hazırlanan iki çevirisi bulunmaktadır.

Aşk Neden Açılır

Eva lllouz

Kitabın Özgün Adı

Why Love Hurts

© Eva lllouz

© jaguar Kitap, 2013

1. Baskı: Aralık 2013, İstanbul

Çeviren

Ö/.ge Çağlar Aksoy

FJitiir

özge Dinç

Sayfa Tasarım

Mahmut Hakan Güngör

ISBN: 978-605-63743-5-7

Raskı-Cilt

Ana Basın Yayın San. Tie. A.Ş.

Beysan Sanayi Sitesi Birlik Cad. No:32 Kapı No:4 G Büyükçekmece/İstanbul

Sertifika No: 20699

Ru kitabın Türkçe yayın hakları Jaguar Kitap laraj'tndan Sulırkaınp Vcrlag'daıı alınmış­

tır. Kaynak gösterilerek yapılacak kısa alıntılar haricinde yayıncının izni olmaksızın hiç­

bir surette kullanılamaz.

(AGUAR KİTAP

Prof. Dr. Cemal Birsel Cad. Sayan Han No: 8/22

Eminönü/İstanbul

Tel: 0 212 522 94 22

www.jaguarkitap.com

e-mail: iletisim(®jaguarkitap.com

Sertifika No: 27215

http://www.jaguarkitap.com

AŞK NEDEN ACITIR

SOSYOLOJİK BİRAÇIKLAMA

EVA IL L O U Z

Çevire« Özge Çağlar Aksoy

İÇİNDEKİLER

T E ŞE K K Ü R ...9

1. G İR İŞ : A ŞK TA M U T S U Z L U K ... 13

Modernité N ed ir?... 22
Modemitede Aşk, Modernité Olarak A şk ..27
Sosyoloji Neden Gereklidir ve
Neden Gerekli Olmaya Devam Edecektir? ..31
Sosyoloji ve Acı Çekmek ...34

2. A ŞKTAKİ BÜ Y Ü K D E Ğ İŞ İM YA DA
E V L İL İK PİYA SA SIN IN ORTAYA Ç I K IŞ I ... 39
Karakter ve Romantik Seçimin Ahlaki Ekolojisi .. 44
Karakterin Aşkı, Aşkın Karakteri .. 46
Sosyal Bir Ağ Olarak F lö r t .. 53
Toplumsal K urallar... 56
Scmiyotik Tutarlılık ...60
Tutku Olarak Ç ık a r ..62
itibar ve Sözünde Durmak .. 65
Roller ve Bağlanm a... 69
Romantik Ekolojideki Büyük Dönüşüm:
Evlilik Piyasalarının Ortaya Çıkışı ..74
Romantik Seçimlerin Cinselleşmesi ve Psikolojikleşmesi........................... 75
Evlilik Piyasaları ve Cinsel A lanlar..91
So n u ç ... 101

3. BA Ğ LA N M A F O B İS İ V E
R O M A N T İK S E Ç İM İN YEN İ M İM A R İSİ ..103
Kadının Duygularını Gizlemesinden Erkeğin Kayıtsızlığına108
Maskiilenlik ve Bağlanmanın Önemini Yitirmesi125
Kadınların Seçici Stratejilerinin Dinamiği ...129
Hedonik (Hazza Davalı) Bağlanma F o b is i...137
İsteksizliğe Bağlı Bağlanma Fobisi ..150
Romantik Seçimin Yeni Mimarisi ya da İradedeki Ç özülm e................... 154
Sözünde Durmak ve Modern Seçimin Mimarisi .. 167
Cinsel İlişkilerin Çokluğu ve Duygusal Eşitsizlikler173
S o n u ç ... 180

4. O N A YLA N M A T A L E B İ: A ŞKIN V E
K İŞİN İN SA V U N M A SIZ L IĞ I... 183
Aşk Neden İyi H issettirir?... 186

Sınıfın Onaylanmasından Kişinin Onaylanmasına......................................188
Modernitedc Onaylanma ve Varoluşsal Güvensizlik203
Onaylanmaya Karşı Özerklik ... 216
Kendini Sevmekten Suçlamaya ... 233
Kendini Suçlamanın Alılaki Y ap ısı... 242
S o n u ç...251

5. A ŞK , M A N T IK V E İ R O N İ ... 253
Büyülü A ş k ..257
Aşkı Bilim selleştirm ek...263
Politik Özgürleşmenin Akılcılaşması... 273
Güç Kavramındaki D eğişim ler...276
İş Hayatının Duygulan Gölgede Bırakması ..278
Prosedürler ve Tarafsız Dil Kullanım ı.. 279
Yeni Eşitlik İlk e leri...282
Seçim Teknolojileri... 284
Eros ve İroni ... 297
Erotizmdeki Yoğun Değişim .. 298
Erotizm ve Süreklilik... 300
Teslim Olma ve Kendinden Vazgeçm e..301
Aşkta İ s r a f .. 303
Semiyotik Kesinlik .. 305
Belirsizlik, İroni ya da Eşitliğin Yol Açtığı Sorunlar...................................308
S o n u ç... 314

6. R O M A N T İK F A N T E Z İD E N HAYAL K IR IK L IĞ IN A 317
Hayal Gücü ve A ş k ...318
Kurgusal Duygular ... 333
Canlılık .. 335
Anlatılarla Ö zdeşleşm e..336
Kültürel Bir Uygulama Olarak Hayal K ırık lığ ı...342
Hayat ve Hayal Kırıldığı ... 345
Günlük Hayattaki Başarısızlıklar...347
Küçük Sıkıntılar ..350
Psikolojik Varoluş B iç im i..353
Hayal Gücü ve İn te rn e t.. 359
Ototelik Arzu .. 367
S o n u ç...373

S O N S Ö Z .. 375
D İZ İN ..389

TEŞEKKÜR

Bu kitabı aklımda yazmaya uzun yıllar önce, ergenlik dö-
nemindeyken başladığımı söyleyebilirim. Kitap, çağdaş ro­
mantik ve cinsel ilişkileri etkisi altına alan kaosla ilgili yakın
arkadaşlarla ve üçüncü kişilerle ettiğim, şaşkınlık uyandıran
ve kafamı karıştıran yüzlerce, hatta binlerce sohbetin ürü­
nüdür. Hayatım boyunca yaşadığım dört ülkedeki kadınlar
(Fransa, Amerika, İsrail ve Almanya) güçlü ve bağımsız olma­
larına rağmen neden erkeklerin anlaşılmaz ve kaçamak dav­
ranışları yüzünden şaşkınlık içindedir? Erkekler neden ka­
dınlar için sürekli bir kafa karışıklığı nedeni ve bilmece hâline
gelmiştir? Ve geçmişteki kadınlarla erkekler modern kadınlar
ve erkeklerle aynı şekilde mi acı çekmiştir? Bizi çevreleyen
kültür bu soruların cevabını çoğunlukla çocukluğumuzun giz­
li geçmişinde arar ve aşk ilişkilerindeki karışıklıkları ruhları­
mızın kusurlu olmasıyla açıklar. Bu kitap genellikle üzerine
düşünülmeyen bu varsayımı sorgulama arzusundadır. Aşkın
neden acıttığını ilişkilerin psikolojik değil, sosyolojik bağla­
mının altını çizerek aydınlatma arzusundadır.

Bu kitap uzun saatler süren samimi ve özel sohbetler sa­
yesinde ortaya çıkmıştır; ancak daha az özel olmakla birlikte
bir o kadar önemli olan başka sohbetlere de çok şey borçlu­
dur. İlk olarak, 2 0 0 7 -2 0 0 8 ’de kutsal bir huzur ve sakinlikle
bir on sekizinci yüzyıl toplantı salonunun yoğun sohbetlerine
ev sahipliği yapan Wissenshaftskolleg zu Berlin’e teşekkür
etmek isterim. İlgi uyandıran düşünceleri, soruları ve zekice
önerileri için Dale Baııer, Ute Frevert, Sven Hillerkamp, Axel
Honneth, Tom Laqueur, Reiııhart Merkel, Reinhart Meyer-Kal-
kus, Susan Neiman, John Thompson ve Eitan VVilf’e teşekkür
ederim. Mattan Shackak bu kitabın yazılması sürecinde son
derece yardımcı oldu; olağanüstü bir öğrencinin ve asista­

9

nın öğretmeni olma keyfini her gün yaşamamı sağladığı için
ona teşekkür borçluyum. Ori Schwarz, Dana Kaplan ve Zsuza
Berend birçok bölümü okudu ve yorumlarının kitabı geliş­
tirmemde çok önemli katkıları oldu. Olağanüstü entelektüel
cömertlikleri için teşekkürlerimi sunarım. Harika bir psika­
nalist olan kızkardeşim Nathalie-Myriam Illouz ve yazar ar­
kadaşım Beatrice Smedley ile aşkın görkemi ve acısı hakkında
bitmek bilmeyen konuşmalar yaptık. Analizlerinin inceliğine
ve ustalığına yaklaşabildiğimi umuyorum.

Kitap özel bir ticari üründür: Uzman beyinler ve eller ta­
rafından üretilmekle kalmamalı, aynı zamanda ona inaml-
malıdır. Polity Press düşüncelerin dünya çapında dolaşımını
sağlamaya olan derin bağlılığıyla ve bir kitabın üretilmesi sü­
recinde gösterdiği içten ve etkileyici özenle oldukça değerli
bir yayıncıdır. John Thompson bu kitabı tüm kalbiyle destek­
lediği için ayrıcalıklı olduğumu düşünüyorum. Gösterdiği bü­
yük özen ve katkı onu sıradışı bir yayıncı yapıyor. Justin Dyer
harika bir editördü; Jennifer Jahn ve Cläre Ansell'in yardımcı
editör ve yapımcı editör olarak oldukça büyük katkıları ve
yardımları oldu.

Bana bazen çaresizlik içinde, çoğunlukla da umut ve gü­
venle içini döküp sırlarını paylaşan ve hikâyelerini anlatan
herkese, yakın arkadaşlarıma ve üçüncü kişilere teşekkür edi­
yorum. Bu kitahı uzun bir zaman acı çekerek ve çekmeyerek
sevmeye devam edeceğim kadınlara ve erkeklere adıyorum.

w

Hiç de soğuk olmayan, sevgilisine yanıp tutuşan bir kız,

İlk defa âşık olan bir oğlan okusun isterim yazdıklarımı,

Arzunun anatomisini inceleyen benim gibi acı çeken biri

Kendi tutkusunun yansımasını görüp, şaşkınlıkla haykırır:

Gönül maceralarım hakkında yazan bu yazar bozuntusu da kimdir?

Ovidius

Aşk Sanatı

Kitapta yer alan edebi eserlerden yapılan alıntılar, aksi belirtilmedikçe. Özge

Çağlar Aksoy tarafından çevrilmiştir.

1. GİRİŞ:
AŞKTA M UTSUZLUK

Fakat aşkta mutluluk nadir görülür: Her başarılı çağdaş
aşk deneyimi için, her kısa süreli duygusal zenginlik için,
örseleyici on tane aşk deneyimi söz konusudur; aşk sonra­
sı uzun süren "bunalımlar" çoğunlukla bireyin örselenme­
sine veya en azından tekrar âşık olmayı zorlaştıran ya da
tamamen imkânsızlaştıran duygusal bir sinizm eyol açar.
Eğer ki mutsuzluk aşk sürecinin doğasında olan bir şey
değilse, bu neden böyle olmak zorundadır?

Shulaıııith Firestone,
Cinselliğin Diyalektiği: Kadın Özgürlüğü Davası1

Uğultulu Tepeler romanı (1847), aşkı kahredici derecede
acı veren bir duygu olarak betimleyen uzun bir edebi gele­
neğin örneklerinden birisidir.2 Romanın ünlü kahramanları
Heathcliff ve Catherine, beraber büyürken birbirlerine karşı
güçlü bir aşk beslemektedirler. Ne var ki Catherine, toplum­
sal açıdan daha uygun bir eş olan Edgar Liııton ile evlen­
meye karar verir. Catherine’in, onunla evlenirse kendisini
küçük düşürmüş olacağını söylemesine kulak misafiri olan
Keathcliff'in gururu incinir ve oradan kaçar. Catherine kırlar­
da onu arar, bulamaz ve ağır hasta düşer.

Daha ironik bir tarzı olan Madame Bovary (1856), karısının
hayli romantik ve toplumsal içerikli hayallerini doyuramayan,

1 S. Firestone, '¡he Dialectic o f Sex: 'Ilıe Case fo r Feminist Revolution (New York:
Bantam, 1970), s. 129.) Türkçesi için: Shulamith Firestone, Cinselliğin Diyalektiği:
Katlın Özgiirltığii Davası. Çev.: Yurdaııur Salman, Payel Yayınları, İstanbul 1993.

2 E. Bronte, Wulhering Heights (Oxford: Oxford University Press, 2008 [1847]).
Türkçesi için: Emily Bronte, Uğultulu Tepeler, Çev.: Naciye Akseki Öncül, Can
Yayınları, İstanbul 2013.

13

iyi kalpli fakat sıradan bir taşra doktorunun duygusal karısıy­
la yaşadığı mutsuz evliliği anlatır. Kitaba adını veren kadın
kahraman, romanlarda okuduğu ve hayalini kurduğu erkeği
çekici bir toprak sahibi olan Rodolphe Boulanger'da buldu­
ğunu düşünür. Üç yıl süren bir ilişkiden sonra gizlice kaçmaya
karar verirler. O uğursuz günde Emma; Rodolplıe’un, verdiği
sözden döndüğünü anlatan mektubunu alır. Burada anlatıcı,
kadın kahramanının romantik hislerini her zamanki ironisiy­
le tarif ederken yaşanan acıyı da merhametle anlatır:

Çatı penceresinin aralığına dayanmıştı, mektubu yeni­
den okuyor, öfkeyle gülümsüyordu. Ama ne kadar dik­
kat ederse kafası da o kadar karışıyordu. Onu yeniden
görüyordu, sesini duyuyordu, iki koluyla sarıyordu,
göğsünün altını koç başları gibi döven yürek çarpıntıla­
rı, birbirini tutmayan aralıklarla, gittikçe hızlanıyorlar­
dı. Toprak çöksün isteğiyle çevresinde dolaştırıyordu
gözlerini. Niçin bitirmemeliydi? Kim tutuyordu onu?
Hürdü. İlerlerdi. Kaldırım taşlarına baktı:

— Hadi! Hadi! diye söylendi.1

Günümüz standartlarına göre Catherine ve Emma’mn acı­
larının aşırı olduğu düşünülse de, yine de bu duyguyu anlaşı­
lır bulabiliriz. Bununla birlikte, bu kitapta iddia ettiğim üzere,
bu iki kadının da içinde bulunduğu romantik acının içeriği,
rengi ve dokusu değişikliğe uğramıştır. İlk olarak, çektikleri
acının ortaya koyduğu, toplum ve aşk arasındaki zıtlık, mo­
dern toplumlarda neredeyse hiç görülmez. Aslına bakılırsa
gerek Catherine’in, gerek Emma’nın, âşık oldukları kişilerin
ilk ve tek tercihleri olmasına engel olacak çok az ekonomik
engel veya yasak söz konusuydu. Aksine çağdaş uygunluk an­
layışımız bize sosyal çevreyi değil, kalbimizin sesini diııleme-

1 G. Flaubert, M adam e Bovary (New York: Courier Dover Publications,
1996 [1857]), s. 145.) Çeviri şu kitaptan alınmıştır: Gustave Flaubert,
M adam e Bovary, Çev.: Tahsin Yücel, Varlık Yayınları, İstanbul 1960.

14

ınizi emrederdi. İkincisi, günümüzde Emma’nın heyecansız
evliliğini ve kararsızlık yaşayan Catherine'i kurtarmak için
yığınla uzman seferber olurdu: Psikolojik danışmanlar, çift
terapistleri, boşanma avukatları ve insan ilişkileri uzmanları
eş adaylarının ya da evliliğinden sıkılan eşlerin yaşadığı ki­
şisel ikilemleri biiytik ölçüde sahiplenir ve karara bağlardı.
Uzman yardımı olmadığında (veya bu yardımlara ek olarak)
Emma ve Catherine'in modern dönemdeki çağdaşları, aşk sır­
larını başkalarıyla -muhtemelen kadın arkadaşları- veya en
azından internette bulunan rastgele kimselerle paylaşırdı ve
böylece tutkularının neden olduğu yalnızlık duyguları büyük
ölçüde hafiflerdi. Arzuları ve çaresizlikleri arasında yoğun bir
kelime akışı, kişisel analiz dökümü, dost veya uzman tavsiye­
si olurdu. Çağdaş Catherine veya Emma, uzunca bir zamanı
acıları hakkında düşünerek ya da konuşarak geçirir ve bu
acının nedenlerini kendilerinin (veya sevgililerinin) sorunlu
çocukluk döneminde bulurdu. Yaşadıkları üzüntüyle değilse
bile kişisel gelişimle ilgili bir yığın terapötik teknik sayesinde
acılarının üstesinden gelmekten gurur duyarlardı.

Modern çağda romantik acı, amacı hem nedenlerini an­
lamak hem de kökünden halletmek olan neredeyse sonsuz
açıklama ve yorum üretir. Ölümün, intiharın ve kaçışın artık
kültürel repertuvarımızda yer almadığını söyleyebiliriz. Bu­
rada bizim, başka bir ifadeyle "post" ya da "geç” modernlerin
şiddetli aşk acısı hakkında bir şey bilmediğini söylediğim dü­
şünülmesin. Aslına bakılırsa bununla ilgili olarak muhteme­
len bizden öncekilerden daha fazlasını biliyoruz. Ancak şunu
söyleyebiliriz ki romantik acının toplumsal yapısı ciddi şe­
kilde değişime uğramıştır. Bu kitap; söz konusu değişimlerin
doğasını, kişinin geçirdiği üç farklı ve çok önemli değişikliği
inceleyerek anlamaya çalışacak: İrade (bir şeyi nasıl isteriz),
tanı(n)ma duygusu (değer duygumuz için önemli olan nedir)
ve arzu (neyi, nasıl isteriz).

Aslına bakılırsa günümüzde sadece az sayıda insan, yakın
ilişkilerin neden olduğu şiddetli acıdan kaçabilmiştir. Bu acılar
çok çeşitlidir: Prens/prenses bulma yolunda öpülen çok sayıda

15

kurbağa; internet üzerinden, işe yaramayan çok sayıda arayış,
barlardan, partilerden ya da tanışma randevularından yalnız
dönmek gibi. Acı, bir ilişki kurulduğunda da yok olmaz, çiinkü
kişi ilişki yaşarken de can sıkıntısı, kaygı veya öfke hissedebilir;
acı verici tartışmalar ve çatışmalar yaşayabilir ya da sonunda,
kafa karışıklığı, kişinin kendisiyle ilgili şüpheleri ve ayrılıklar ya
da boşanmalar nedeniyle depresyon söz konusu olabilir. Bunlar
aşk arayan çok az sayıda kadın ve erkeğin kaçabildiği acı veri­
ci zor deneyimlerden sadece bazılarıdır: Eğer sosyologlar aşkı
arayan kadın ve erkeğin seslerini duyabilselerdi, uzun uzun sıi-
reli ve yüksek sesli inleme ve sızlanma ayinleri işitirler di.

Bu deneyimlerin alabildiğine yaygın ve neredeyse ortak
olan tüm özelliklerine rağmen, kültürümüz bunların sorunlu
veya yeterince olgunlaşmamış bir ruh yapısının sonucu oldu­
ğunda ısrar eder. Çok sayıda kişisel gelişim kitabı ve seminer,
kendi yenilgilerimizi farkında olmaksızın düzenleme biçimle­
rimiz hakkında bizi bilinçlendirerek romantik hayatlarımızı
daha iyi yönetmemize yardımcı olma iddiasındadır. .Etkisi
altında çokça kaldığımız Freudyen kültür, cinsel çekimin en
iyi şekilde ancak geçmiş deneyimlerimizle açıklandığı ve aşk
tercihinin yaşamın erken dönemlerindeki çocuk ve ebeveyn­
leri arasındaki ilişkide şekillendiği yönünde güçlü bir iddiada
bulunur. Aşk hayatının aile tarafından şekillendirildiğini sa­
vunan Freudyen görüş, birçok kişi için aşkı bulamama ya da
ayakta tutamamanın neden ve nasıllarının temel açıklaması
olmuştur. Freudyen kültür daha da ileri giderek partnerimi­
zin, ebeveynlerimize ister zıt ister benzer olsun, çocukluk
deneyimlerimizin doğrudan bir yansıması ve hatta ebeveyn­
lerimizin romantik kaderimizi aydınlatmakta kilit unsur ol­
duğunu iddia eder. Freud, tekrarlama saplantısı' kavramıyla

1 Repetition Compulsion: Bu kavram belli bir davranışı tekrarlamaya,
geçmişi yeniden yaşamaya yönelik karşı konulma/ bir arzuyu anlatır.
Geçmişte yaşanan duygusal deneyimler ya da çoğunlukla travmaların
kişi tarafından yeniden, tekrar yaratılması ve yaşanması konusunda bir
durtü/zorlama söz konusudur. TDK bu terim için “yineleme zorlanımı"
karşılığım kullanmıştır, (ç. n.)

16

bir adım daha ileri giderek, erken dönemde yaşanan kayıp de­
neyimlerin, ne kadar acı verici de olsa, yetişkin yaşamı boyun­
ca yaşananlar üzerinde hâkimiyet kurmanın bir yolu olarak
yeniden sahneye konacağını öne sürer. Bu kavramın romantik
mutsuzluğun tedavi edilmesinde ve bu yönde kolektif bir gö­
rüş oluşmasında büyük bir etkisi olmuş ve Freud bu mutsuz­
luğun, olgunlaşma sürecinin faydalı ve geliştirici bir boyutu
olduğunu ileri sürmüştür. Dahası Freudyen kültür şöyle der:
Romantik mutsuzluk genel olarak kaçınılmazdır ve kişinin
kendi kendisine yol açtığı bir durumdur.

Bu iddiada önemli bir rol oynayan (ve ona bilimsei meşrui­
yet kazandıran) klinik psikoloji, aşkın ve aşkta başarısız olma­
nın bireyin ruhsal geçmişiyle açıklanması gerektiği ve sonuç
olarak kişinin kontrol sahasında olduğu yönünde bir görüş
ortaya koymuştur. Freud'un "bilinçdışı" kavramı aslında so­
rumluluğun geleneksel olarak özneye ait olduğu görüşünü yok
etmeyi hedeflemişse de uygulamada psikoloji, romantizm ve
aşk alanını bireyin kişisel sorumluluğuna indirgemekte önemli
rol oynamıştır. Planlı veya bunu amaçlamadan, psikanaliz veya
psikoterapi bize romantik mutsuzluklarımız hakkında sürekli
konuşmak ve bu mutsuzlukların kaçınılmaz sorumluları kıl­
mak için şaşılacak derecede çok teknik sunmuştur.

Yirminci yüzyıl boyunca romantik mutsuzluğun kişinin
kendisi tarafından yaratıldığı görüşünün tuhaf ve anlaşılmaz
bir biçimde popüler olmasının nedeni, belki de psikolojinin
aynı zamanda kişinin bu mutsuzluğun etkisinden kurtulabile­
ceğine dair teselli edici bir vaatte bulunmasıdır. Acı veren aşk
deneyimleri birçok uzmanı (psikanalist, psikolog ve çeşitli te­
rapistler), yayıncılık endüstrisini, televizyonu ve çok sayıda
başka medya mecrasını harekete geçiren güçlü ve etkili bir
kaynaktı. Kişisel gelişim endüstrisinin olağanüstü bir başarı
elde etmesi, yaşadığımız mutsuzlukların kendi ruhsal geçmi­
şimizden kaynaklandığı, konuşmanın ve kendini tanımanın
iyileştirici meziyetler olduğu ve mutsuzluklarımızın yapısıy­
la kaynaklarım belirlemenin bunları aşmakta bize yardımcı

17

olduğu yönündeki derin inanç sayesinde mümkün olmuştur.
Aşk acısı artık sadece kişiye, kişinin kendi geçmişine ve ken­
disini şekillendirmekteki kapasitesine dikkat çekiyor.

Sosyolojinin görevi, tam da bireysel sorumluluk fikrinin
hüküm sürdüğü bir zamanda yaşadığımız için hayati bir önem
taşır. On dokuzuncu yüzyılın sonunda fakirliğin, şüpheli bir
ahlakın ya da zayıf karakterin değil, sistemli bir ekonomik sö­
mürünün sonucu olduğunu iddia etmek ne kadar radikalse,
aynı şekilde şimdi de özel hayatlarımızdaki başarısızlıkların
zayıf bir ruhun sonucu olmadığını, daha ziyade geleneksel dü­
zenlemeler tarafından biçimlendirilen duygusal hayatımızdaki
ani değişikliklerinin ve mutsuzlukların sonucu olduğunu iddia
etmek o denli zorunludur. Dolayısıyla bu kitabın amacı çağdaş
ilişkilerdeki sorunların incelenme biçimini büyük ölçüde değiş­
tirmektir. Yanlış olan sorunlu bir çocukluk dönemi ya da kendini
yeterince tanımayan insan ruhu değil, modern kişiyi ve kimliği
şekillendiren bir dizi toplumsal, kültürel gerilim ve çelişkilerdir.

Aslına bakılırsa bu önerme yeni değildir. Feminist yazar
ve düşünürler aşkın tüm mutlulukların kaynağı olduğu yö­
nündeki popüler inanca ve hem de aşkla ilgili mutsuzlukları
yorumlayan psikolojik bireyciliğe uzun zamandır karşı çıkı­
yorlar. Popüler mitolojinin aksine feministler romantik aşkın;
aşkınlığın, mutlutuğun ve kendini gerçekleştirmenin kayna­
ğı olmadığını savunur. Aşk daha ziyade, erkekler ve kadınlar
arasındaki ayrımın başlıca nedenlerinden ve bunun yanı sıra
kadınların erkeklere boyun eğmeyi kabul etmeye (ve bu tesli­
miyeti "sevmeye") zorlandığı kültürel uygulamalardan biridir.
Zira âşıkken kadınlar ve erkekler kendi kimliklerinin simgesi
olan köklü farklılıkları sergilemeyi sürdürürler: Simone de
Beauvoir'ın ünlü sözleriyle, erkekler âşıkken bile bağımsız­
lıklarından vazgeçmezler, kadınlar ise kendilerinden vazgeç­
meyi amaçlar.1 Bu bölümün başında alıntılanan, tartışmalı

1 S. de Beauvoir, 77ıe Second Sex (New York: Vintage Books, 1970 [1949]).
Türkçesi için: Simone de Beauvoir, İkinci Cins, Çev.: Bertan Onaran,
Payel Yayınları, İstanbul 1993.

IS

Cinselliğin Diyalektiği adlı çalışmasında Shulamith Firestone
bir adım daha ileri giderek şunları söyler: "Erkeklerin top­
lumsal gücünün ve enerjisinin kaynağı, kadınların onlara sun­
duğu ve sunmaya devam ettiği aşktır; dolayısıyla aşk, erkek
egemenliğinin görkemli binasının inşa edildiği çimentodur."1
Romantik aşk, sınıf ve cinsiyet ayrımlarını sadece gizlemekle
kalmaz, aslına bakılırsa bu ayrımları mümkün kılar. Ti-Grace
Atkinson’ın çarpıcı ifadesiyle romantik aşk "kadınlara yapı­
lan işkencenin psikolojik eksenidir.”2 Feministlerin en dikkat
çekici iddiası, aşk ve cinselliğin temelinde güç mücadelesinin
yattığı ve erkeklerin bu mücadelede bir adım önde olduğu ve
olmaya devam ettiği, çünkü ekonomik ve cinsel güç arasında
bir kesişme olduğudur. Erkeğin bu gücü, aşk nesnelerini belir­
leme, romantik duyguların ifade edilmesini ve flörtü yöneten
kuralları oluşturma kapasitesine dayanır. Sonuç olarak erke­
ğin gücü, romantik duyguların ifade edilmesi ve yaşanması
sırasında toplumsal cinsiyet kimlikleriyle hiyerarşinin oluş­
turulması ve yeniden üretilmesinde yatar; böylece romantik
duygular daha genel ekonomik ve politik güç farklılıklarını
ayakta tutar.3

Ancak gücün üstünlüğü hakkındaki bu varsayım, feminist
aşk eleştirisinin birçok açıdan başlıca noktası hâline gelen
konuda bir zayıflığa yol açar. Ataerkilliğin bugün olduğun­
dan çok daha güçlü olduğu dönemlerde, aşkın erkeklerin ve

1 B k z .:n o ll.

2 T. G. Atkinson, “Radical Feminism and Love" (1974), Susan Ostrov We-
isser (haz.), Women an d Romance: A Reader (New York: New York Uni­
versity Press, 2001), s. 138-42.

3 C. A. MacKinnon, Sexual Harassment o f Working Women: A Case o f Sex
Discrimination (New Haven: Yale University Press, 1979); A. Rich “Com­
pulsory Heterosexuality and Lesbian Existence” Signs, 5 (4) (1980), 631 -
60; S. Schecter, “Towards an Analysis of the Persistence of Violence aga­
inst Women in the Home", Aegis: M agazine on Ending Violence against
Women (Temmuz/Ağustos 1979), s. 47; S. Schecter, Women and Male
Violence: The Visions and Struggles o f the Battered Women’s Movement
(New York: South End Press, 1983).

19

kadınların öznelliğindeki rolü çok daha az öne çıkıyordu.
Dahası aşkın kültürel önemi ailede erkeğin gücünün azalma­
sıyla -artmasıyla değil- ve cinsiyetler arasında daha eşitlikçi
ve simetrik ilişkilerinin yükselişiyle ilgili gibi görünmektedir.
Öte yandan feminist teori büyük ölçüde gücün aşk ilişkilerin­
de (ve başka ilişkilerde) toplumsal ilişkilerin temel yapı taşı
olduğu varsayımına dayanır. Dolayısıyla feminist teorinin aş­
kın güçten daha az önemli olmadığını ve aynı zamanda top­
lumsal ilişkilerin güçlü ve görünmez taşıyıcısı olduğunu ileri
süren çok sayıdaki deneysel veriyi göz ardı ettiği söylenebilir.
Feminist teori kadınların aşkını (ve âşık olma arzusunu) ata-
erkilliğe indirgemekle, aşkın modern kadınlar kadar erkekler
üzerinde de böylesiııe güçlü bir şekilde egemen olma neden­
lerini, aşk ideolojisindeki eşitlik gerilimini ve ataerkilliğin
içeriden yıkma kapasitesini anlamakta başarılı olamaz. Ata­
erkillik kuşkusuz ki cinsiyetler arasındaki ilişkilerin yapısını
ve heteroseksüelliğin bu ilişkiler üzerinde hâlâ sahip olduğu
anlaşılmaz cazibeyi açıklamakta önemli bir yere sahiptir, an­
cak tek başına aşk idealinin kadınlar ve erkekler üzerindeki
sıradışı gücünü açıklayamaz.

Buradan hareketle bu kitap, romantik mutsuzluğun ku­
rumsal nedenlerini belirlemek için bir çerçeve çizme arzu­
sundadır, ancak aşk deneyiminin salt "yanlış bilinç'Me açıkla-
namayacak güçlü bir etkisi olduğunu tartışmasız kabul eder.1
Bu, tartışmayı daha açmadan bitirmek olurdu. Buradaki iddi­
am, aşkın mutluluğumuz ve kimliğimiz için böylesine önemli
olma nedeninin, aşk yaşamanın bu kadar zor olmasının ne­
deninden farklı olmadığıdır: Her ikisi de kişinin ve kimliğin
modernitedeki kurumsallaşma biçimleriyle ilgilidir. Eğer
birçoğumuz aşk hakkında "beynimizi kemiren bir tür endi­
şe ya da tedirginlik" hissediyorsak ve aşkla ilgili konular bizi

1 A. Swidler’ın mükemmel cevabı için bkz. A. Svvidler, Talk o f Love (Chica­
go: University uf Chicago Press, 2001).

20

-filozof Harry Frankfurt'un1 ifadesiyle- "kederli, huzursuz ve
kendimizden hoşnutsuz" yapıyorsa bunun nedeni, aşkın ay­
nalar kullanması ve kişinin modernite kurumlarındaki "tut­
saklığını" güçlendirmesidir.2 Kurumlar, şüphesiz ki ekonomik
ilişkiler ve toplumsal cinsiyet ilişkileri tarafından şekillendi­
rilir. Karl Marx'in ünlü deyişiyle, “İnsanoğlu geçmişini kendisi
yaratır, ancak bunu pek de iradesiyle yapmaz, kendi seçim­
leriyle değil, daha çok o anda ortaya çıkan, belirli ve yaygın
koşullar altında yapar.”3 Âşık olduğumuzda ya da küstüğü­
müzde, bunu var olan kaynakları kullanarak ve bizim oluş­
turmadığımız durumlarda yaparız; işte bu kitapta incelemek
istediğim de bu kaynaklar ve durumlardır. İlerleyen sayfalar­
da genel olarak, moderııiteyle birlikte romantik bireyin yapı­
sında büyük değişimler meydana geldiğini savunuyorum. Bu
değişim, kabaca romantik irademizdeki, yani ne istediğimiz
ve isteklerimizi bir partnerle nasıl gerçekleştirdiğimiz konu­
sundaki değişimler (2. ve 3. bölüm); kişiyi savunmasız kılan,
başka bir ifadeyle kişiye kendisini değersiz hissettiren olgu­
lardaki değişimler (4. bölüm) ve son olarak arzunun düzen­
lenmesindeki, erotik ve romantik arzularımızı harekete geçi­
ren duygu ve düşüncelerin içeriklerindeki değişimler (5. ve 6.
bölüm) olarak ifade edilebilir. İradenin nasıl şekillendirildiği,
arzunun nasıl harekete geçirildiği ve tanı(n)manın nasıl oluş­
tuğu, aşkın modernitede geçirdiği değişimlerinin incelenmesi
için gereken üç temel başlığı oluşturmaktadır. Nihai amacım
Marx’in mülkiyete yaptığını aşka uygulamaktır: Aşkın eşitsiz
bir rekabet hâlindeki aktörlerden oluşan bir piyasa dâhilinde

1 H. Frankurt, The Reasons o f Love (Princeton: Princeton Uııiversiıy Press,
2004), s. 5.

2 K. Chowers, The M odem Selfiıı ihe Labyrinth (Cam bridge, M A: Harvard
Universily Press, 2003).

3 P. W agner’dan alıntılanm ış ve çevrilm iştir: A Sociology o f M odernity:
Liberty and Discipline (l.ondun: Routledge, 1994), s. xiii. Türkçesi için:
Peter Wagner, M odernliğin Sosyolojisi, Özgürlük ve C ezalandırm a, Çcv.:
M ehm et Küçük, Ayrıntı Yayınları, İstanbul 2005.

21

dolaşımda olduğunu göstermek ve bazı insanların sevilme
koşullarını belirlemekte diğerlerine kıyasla daha büyük bir
kapasiteye sahip olduğunu öne sürmektir.

Böyle bir analizin ardında birçok sinsi tehlikenin yattığı
söylenebilir. En belirgin olarak belki de "biz"leıi -modernleri-,
"onlar”dan -yani "pre-modernler"den- ayırarak farklılıkları
abartmış olabileceğimle ilgilidir. Hiç kuşkusuz, çoğu değilse bile
bazı okuyucular, aşk acısının kaynağının moderniteyle ilişkili
olduğu yönündeki iddiamı sorgulamak için kendi karşıt örnek­
lerini oluşturup dile getirecektir. Ne var ki bu ciddi itiraza he­
men ve kolayca birkaç cevap verebilirim: Birincisi, aşk acısının
yeni olduğu iddiasında değilim, sadece bu acıyı yaşama biçim­
lerimizden bir kısmının yeni olduğunu savunuyorum. İkincisi
ise sosyologların çalışma tarzlarıyla ilgili: Sosyoloji bireylerin
kişisel davranışlarından ve duygularından çok, bu davranışları
ve duyguları oluşturan yapılarla ilgilenir. Yakın ve uzak geçmi­
şimiz, mevcut duruma benzer örneklerle dolu gibi görünse de,
çağdaş romantik uygulamaların ve acı çekmenin bizlere gös­
terdiği büyük ölçekli yapılara işaret etmezler. Dolayısıyla bu
bağlamda geçmişi; yoğunluğu, karmaşıklığı ve hareketlerinden
ziyade, modernitenin karakteristik özelliklerini vurgulamaya
yardımcı olan belirli nedenleriyle arka plan olarak kullandığım
için tarihçilerin beni affedeceğini umuyorum.

Diğer sosyologlar gibi aşkı, modernité süreçlerini anlamak
için ayrıcalıklı bir küçük evren olarak görüyorum, ancak on­
lardan farklı olarak burada anlattığım, duygunun mantığa ve
cinsiyet eşitliğinin cinsiyet istismarına karşı kahraman zafe­
rinin hikâyesi değil, çok daha karmaşık başka bir hikâyedir.

M odernité Nedir?

Sosyoloji diğer disiplinlerden çok daha fazla bir şekilde,
modernitenin anlamı ve sonuçları hakkındaki hummalı ve
kaygılı sorgulamalardan doğmuştur: Karl Marx, Max Weber,
Émile Dürkheim ve Georg Simmel gibi isimlerin hepsi de
"eski" dünyadan "yeni” dünyaya geçişin ne anlama geldiğini

22

kavramaya çalışmıştır. "Eski" olan din, cemaat, düzen ve istik­
rardı. "Yeni” ise nefes kesici değişim, sekülerlik, cemaat bağ­
larının çözülmesi, eşitlik taleplerinin artması ve kimlik hak-
kındaki rahatsızlık verici belirsizlikti. On dokuzuncu yüzyılın
ortalarından yirminci yüzyıla geçişe damgasını vuran sıradışı
dönemden beri sosyoloji aynı göz korkutan sorularla meş­
gul: Dinin ve cemaatin önemini yitirmesi toplumsal düzeni
tehlikeye atar mı? Kutsal olanın yokluğunda anlamlı hayatlar
yaşayabilecek miyiz? Özellikle Max Weber, Dostoyevski’nin
ve Tolstoy'un ortaya attığı sorularla uğraşıyordu: Şayet ar­
tık Tann'dan korkmuyorsak, bizi ahlaklı yapacak olan nedir?
Eğer kutsal, ortak ve bağlayıcı anlamlarla meşgul değilsek ve
onlar tarafından zorlanmıyorsak yaşamlarımızı anlamlı kıla­
cak olan nedir? Eğer ahlakın temelinde -Tanrı yerine- birey
varsa, dinlerin itici gücü olagelmiş "kardeşlik ahlakı"na ne
olacaktır?1 Aslına bakılırsa sosyolojinin görevi, ta en başın­
dan beri dinin önemini yitirmesinden sonra hayatın anlamı­
nın ne olabileceğini anlamak olmuştur.

Moderııite, birçok sosyologun hemfikir olduğu üzere, he­
yecan verici ihtimaller teklif etmekle birlikte anlamlı hayatlar
yaşama becerimize kaygı verici riskler de getirmiştir. Sosyo­
loglar, modernitenin cehalet, müzmin fakirlik ve yaygın olarak
özgürlükten yoksun olmak konusunda gelişim göstermek an­
lamına geldiğini kabul ediyor, modernitenin güzel hikâyeler
anlatma kapasitemiz ve zengince dokunmuş kültürlerde ya­
şamamız için bir kayıp olduğunu düşünüyorlardı. Modernite,
insanları yaşamlarındaki mutsuzlukları tahammül edilebilir
kılan güçlü, hoş hayallerden ve yanılsamalardan uyandırmış­
tı. Bu fantezilerden yoksun kaldığımızda, yaşamlarımızı yük­
sek ilke ve değerlere teslim olmaksızın, kutsallık kavramının
coşkusu ve ayakları yerden kesen tavrı, azizlerin kahramanlı­
ğı, ilahi emirlerin kesinliği ve sağladıkları çekidüzenden mah­

1 M. Weber, “Religious Rejections of the World and Their Directions’’, H.
H. Gerth ve G.W. Milles (yay. ve çev.), From M ax Weber içinde (London:
Routledge, 1970 11948]), s. 323-59.

23

rum bir şekilde; ancak en önemlisi, avutan ve güzelleştiren
kurgular olmaksızın sürdürecektik.

Bu uyanışın, birkaç yüzyıldır şövalyelik, yiğitlik ve ro­
mantizm idealleri tarafından yönetilen Batı Avrupa aşk ta­
rihindeki kadar başka hiçbir yerde belirgin olmadığı söyle­
nebilir. Erkeksi şövalyelik idealinin önemli bir şartı vardı:
Zayıfı cesaret ve sadakatle korumak. Dolayısıyla kadınların
zayıflığının kabul edildiği ve yüceltildiği bir kültürel sistem
söz konusuydu; çünkü erkeğin gücünü ve kadının kırılgan­
lığını. biri için "korumacılık", diğeri içinse "yumuşaklık"
ve "nezaket" gibi sevimli niteliklere dönüştürüyordu. Do­
layısıyla kadınların toplumsal olarak ikinci sınıfa mensup
olması, erkeğin kendisini tümüyle aşka adamasıyla değiş
tokuş edilebiliyordu ve bu da aşkı erkeklerin erkeklikleri­
ni, üstün yeteneklerini ve onurlarını sergileyebilecekleri
ve kullanabilecekleri bir alan yapıyordu. Dahası kadınların
ekonomik ve politik haklarından yoksun olması durumuna,
aşkta erkekler tarafından korunmakla kalmayıp onlardan
üstün olacakları güvencesi eşlik ediyordu (ve büyük olası­
lıkla durum telafi edilmiş oluyordu). Bu nedenle aşkın ta­
rih boyunca kadınlar için bu kadar güçlü bir şekilde baştan
çıkarıcı olması şaşırtıcı değildi. Aşk, kadınların toplumda
yoksun oldukları ahlaki statü ve saygınlığı vadediyor ve
toplumsal kaderlerini yüceltiyordu: Anne, eş ve âşık olarak
başkalarına bakmak ve sevmek. Dolayısıyla tarih boyunca
aşkın son derece karşı konulmaz olmasının nedeni, toplum­
sal cinsiyet ilişkilerinin kalbindeki köklü eşitsizlikleri gü­
zelleştirerek gizlemesiydi.

Yüksek ya da hiper-modernite -bu kitapta tam olarak 1.
Dünya Savaşı’nı takip eden dönem olarak tanımlanmış ve ki­
tap boyunca "modernité" olarak kullanılmıştır- erken moder­
ni teye atfedilmiş olan toplumsal eğilimlerin radikalleşmesine
damgasını vurmuş, aşk kültürünü ve onun içerdiği "toplum­
sal cinsiyet kimliği ekonomisi"ni kimi zaman köklü bir şekil­
de değişime uğratmıştır. Bu aşk kültürü, aşk idealini günlük
24

yaşamın sınırlarını aşabilecek bir güç olarak muhafaza et­
miş ve hatta güçlendirmişti. Ancak cinsiyet eşitliği ve cinsel
özgürlük gibi iki politik ideali yakınlığın merkezine koyarak,
aşkı nezaket ve saygı ritüellerinden sıyırmış ve onun şimdi­
ye dek büründüğü gizemli havayı dağıtmıştır. Aşkta kutsal
olan her şey bayağılaşmış ve erkekler sonunda gerçek duy­
gularıyla, kadınların yaşamlarının gerçekleriyle yüzleşmeye
zorlanmışlardır. Çağdaş romantik kültürü betimleyen de işte
tam da aşkın bu son derece bölünmüş ve ikili -hem varoluşsal
aşkınlık kaynağı, hem de toplumsal cinsiyet kimliğinin sergi­
lenmesi için oldukça tartışmaya açık bir alan- boyuta sahip
oluşudur. Daha özele inersek: Toplumsal cinsiyet kimliği ve
mücadelesini sahnelemek demek, modernitenin kurumsal
ve kültürel temelinin çelişkilerini; sahicilik, özerklik, eşitlik,
özgürlük, bağlanma ve kendini gerçekleştirmenin anahtar
kültürel ve kurumsal nedenleri etrafında oluşan ikilemlerini
sahnelemek demektir. Aşkı incelemek modernitenin özünün
ve temelinin dışında değil merkezindedir.1

Heteroseksüel romantik aşk, moderniteyi böylesine kar­
maşık bir bakış açısıyla değerlendirmek için en iyi alanlardan
biridir, çünkü geçtiğimiz kırk yıl romantik ilişkilerde özgür­
lük ve eşitliğin radikalleşmesine olduğu kadar cinsellik ve
duygusallık arasında radikal bir ayrıma da tanıklık etmiştir.
Heteroseksüel romantik aşk, yirminci yüzyılın en önemli iki
kültürel devrimini içerir: Yaşam tarzlarının bireyselleşmesi,
duygusal hayat projelerinin yoğunlaşmasıyla toplumsal ilişki­
lerin ekonomikleşmesi; başka bir ifadeyle kişileri ve onların
duygularını şekillendiren ekonomik modellerin yaygınlaş­
ması.2 Seks ve cinsellik ahlaki normlardan kopuk hâle gelmiş

1 Bu ayrıca Giddcns, Beck ve Gernsheim-Beck ve Bauman gibi çeşitli
sosyologların kuramsal ve sosyolojik bakış açısıdır. Bkz. R. Bellah, VV.
Sullivan, A. Svvidler ve S. Tipton, Habits o f the Heart: individualism and
Comm itment in American Life (Berkeley: University o f California Press,
1985).

2 R. Bellah, W. Sullivan, A. Stvidlcr ve S. Tipton, Habits o f the Heart.

25

ve bireyselleşen yaşam tarzlarına ve yaşam projelerine dâhil
olurken, kapitalist kültürel dil de heteroseksüel romantik iliş­
kilere büyük ölçüde nüfuz etmiştir.

Örneğin (heteroseksüel) aşk, romanın ana teması hâline
geldiğinde, aşkın burjuva romanında ve genel olarak mo-
dernitede bir o kadar önemli olan bir başka temayla iç içe
geçtiğini az kişi fark etmiştir: Toplumsal hareketlilik. De­
ğindiğimiz Catherine ve Emma örneklerinde görüldüğü gibi
romantik aşk, toplumsal hareketlilik meselesiyle neredeyse
her zaman kaçınılmaz olarak iç içeydi. Romanda (ve sonra­
sında Hollywood sinemasında) sorulan belli başlı sorulardan
biri, aşkın toplumsal hareketliliği, toplumsal hareketliliği­
nin aşkı alt edip edemeyeceği ve bunun hangi durumlarda
olabileceğiydi. Modern bireyin şekillenmesi aynı anda hem
duygusal ve ekonomik hem de romantik ve akılcıydı. Bunun
nedeni aşkın evlilikteki (ve romandaki) önemli yerinin, evli­
liğin aile birliği için bir aracı olarak önemini yitirmesiyle aynı
zamana rastlaması ve aşkın toplumsal hareketlilikteki yeni
rolünü göstermesidir. Ancak ekonomik hesapların önemini
yitirdiğini göstermek şöyle dursun,.aslına bakılırsa kadınlar
ve erkekler aşkın toplumsal simyası aracılığıyla toplumsal
merdivende yukarı çıktıkça (ve aşağı indikçe) bu hesapları
derinleştirmiştir. Aşk, evlilik ve sosyoekonomik yeniden üre­
tim stratejileri arasındaki uyumu daha az belirgin ve resmi
kıldığı için, modern çağda eş seçimi hem duygusal hem de
ekonomik istekleri giderek bünyesinde topluyor ve harman­
lıyordu. Aşk artık aktörlerin ekonomik ve duygusal eğilimle­
rini tek bir kültürel temelde birleştirerek akılcı ve stratejik
çıkarları içerir hâle geliyordu. Dolayısıyla moderniteye eşlik
eden önemli kültürel dönüşümlerden birinin aşk ve toplum­
sal hareketliliğin ekonomik stratejilerinin birbirine karışma­
sı ve iç içe geçmesi olduğu söylenebilir. Bu kitabın metodo­
lojik anlamda birkaç önyargı içermesinin nedenlerinden biri
de budur: Heteroseksüel aşk, homoseksüel aşktan daha ağır­
lıklı olarak ele alınır; çünkü heteroseksüel aşk, aşk nesnesi
seçimindeki ekonomik desteklerin reddedilmesini içerdiğin-

26

den hem ekonomik hem de duygusal mantığı bir araya getirir.
Bu iki mantık bazen uyumlu ve sorunsuz bir şekilde uzlaşır,
ancak bazen de romantik duyguyu içeriden parçalar. Aşkın
ve ekonomik hesapların iç içe geçmesi, aşkı modern hayat­
lar için son derece önemli hâle getirir ve aşkın boyun eğdiği
birbiriyle çelişen baskıların tam merkezinde işte bu hesaplar
yer alır. Dolayısıyla duygusal ve ekonomik alanın iç içe geç­
mesi; mantık, akılcılık, çıkar ve rekabetin partnerle karşılaş­
ma, partner arama ve flört etme biçimlerini, kişinin duygula­
rıyla ilgili olarak görüş alışverişinde bulunma ve karar ver­
me süreçlerini nasıl değiştirdiğini göstererek aşkı modernité
içinde yeniden yorumlamakta önerdiğim bağlantılardan biri­
dir. Bu kitabın bir diğer önyargısı da aşkı daha belirgin olarak
erkeklerden çok, özellikle evliliği, çocuk sahibi olmayı ve orta
sınıf yaşam biçimini seçen kadınların bakış açısından ele al­
masıdır. Göstermeyi umduğum üzere bu isteklerin ve cinsel
etkileşimlerin serbest piyasadaki konumlarının birleşmesi,
erkeklerin kadınlar üzerinde duygusal hâkimiyet kurması
için yeni yollar açar. Dolayısıyla bu kitabın birçok kadınla iliş­
kili olmakla birlikte elbette ki tümüyle (örneğin lezbiyenler,
evli ya da çocuklu olsun olmasın aile hayatıyla ilgilenmeyen
kadınlar) ilişkili olmadığı da söylenebilir.

M odernitede Aşk, M odernité Olarak Aşk

Modernitenin yükselişini açıklayan olağan şüpheliler; bi­
limsel bilgi, matbaanın, kapitalizmin gelişimi, sekülerizm ve
demokratik görüşlerin etkisidir. Birçok açıklamada yer al­
mayan dönüşümcü/dönüşümlü duygusal birey, daha önce
de öne sürdüğüm üzere1, modernitenin şekillenmesine eşlik
etmiş; kendisini ve kimliğini öncelikli olarak duygusal bir
dille -hislerinin yönetimine ve onaylanmasına odaklanarak-
tanımlamıştır. Bu kitap kültürel aşk idealini ve romantik aşk
deneyimini, modernitenin kültürel özünde, belirgin olarak da

1 E. Illouz, Saving the M odern Soul: Theraphy, Em otions and the Culture o f
Self-Help, (Berkeley: Univcrsity of California Press, 2008).

27

yaşam öyküsünün şekillendirilmesindeki ve duygusal bireyin
oluşmasındaki belirleyici öneminde konumlandırmaktadır.
Ute Frevert’in de söylediği gibi, "Duygular tarih tarafından
oluşturulmakla kalmaz, aynı zamanda tarihi oluştururlar."1

Filozof Gabriel Motzkin, uzun bir süreç sonunda modern
bireyin oluşmasında aşkın rolünü düşünmek için bir çıkış
noktası sunar. Motzkin’e göre Hıristiyanlık (Aziz Paul) inan­
cı, aşk ve umut duygularını hem görünür hem de önemli hâle
getirerek duygusal bir birey yaratmıştır (örneğin, entelektü­
el ya da politik birey yerine).2 Motzkin'e göre kültürün sekü-
lerleşmesi süreci, diğerlerinin yanında, dini aşkın sekiilerleş-
mesine dayanır. Bu durum iki farklı şekilde ortaya çıkmıştır:
Dünyevi aşkı kutsal bir duyguya (sonrasında romantik aşk
olarak övülen) ve romantik aşkı dinin dayattığı yasaklara
karşı çıkan bir duyguya dönüştürmüştür. Dolayısıyla aşkın
sekülerleşmesi, dini otoriteden kurtulma sürecinde önemli
rol oynamıştır.

Bu analizlere daha kesin bir zaman çizelgesi verecek olur­
sak Protestan Devrimi'nin modern romantik bireyin biçim­
lenmesinde önemli bir aşama olduğunu söyleyebiliriz, çünkü
devrim çiftlerin anlaşarak evlenmesi idealiyle ilgili yeni duy­
gusal beklentiler ve ataerkillik arasında yeni bir dizi gerilime
damgasını vurmuştur. "Püriten yazarlar evli çiftler arasındaki
yakınlık ve duygusal yoğunluğun önemini vurgulayarak evli­
likteki davranışlar için yeni ideallerin oluşmasına destek ol­
muşlardır. Kocalar, karılarının ruhsal ve psikolojik esenliğini
önemsemeye teşvik ediliyordu.”3

1 U. Frevert, “Was haben Gefühle in der Geschicte zu suchen?” Geschichte
ıınd Gesellschaft, 35 (2009). s. 183-208 (s. 202).

2 G. Motzkin, "Secularization, Knowledge and Authority". G. Motzkin ve
Y. Fischer içinde (yay.). Religion and D emocracy in Contem porary Europe
(Jerusalem: Alliance Publishing Trust, 2008), s. 35-53.

3 M. MacDonald, Mystical Bedlam : Madness, Anxiety and Healing in Se­
venteenth-Century England (Cambridge: Cambridge University Press,
1983), s. 98.

28

Çok sayıda bilim insanı, tarihçi ve sosyolog; aşkın, özellikle
Protestan kültürlerde, toplumsal cinsiyet eşitliğinin kaynağı
olduğunu, çünkü beraberinde kadınlara yüksek değer biçil­
mesini getirdiğini öne sürer.1 Kişinin eşini şefkatle sevmesi
yönündeki dini emirlerle kadınlar, statülerinde ve erkeklerle
eşit zeminde karar alabilme yeterliklerinde artış olduğunu
gördüler. Dahası Anthony Giddens ve diğerleri aşkın kadının
özerklik inşasında önemli bir rol oynadığını öne sürmüştür.
Bunun kaynağı da on sekizinci yüzyılda romantik aşkın kül­
türel idealinin, dini ahlak sistemiyle bağlarını koparır kopar­
maz kadınları, tıpkı erkeklerin yaptığı gibi, aşk nesnelerini
özgürce seçmeye davet etmesiydi.2 Aslına bakılırsa aşk kavra­
mı özgür iradeyi ve âşıkların özerk olmasını gerektirir. Hatta
Motzkin "otoriteyle ilgili demokratik görüşlerin gelişiminin,
kadınların duygusal açıdan özerk olması varsayımının uzun
vadeli bir sonucu olduğunu"3 ileri sürer. On sekizinci yüzyılın
duygusal [Romantik] edebiyatı ve romanları bu kültürel eği­
limi daha da vurgulamıştır, çünkü destekledikleri aşk ideali,
teoride ve pratikte ebeveynlerin -özellikle babaların- kız­
larının evliliklerinde uyguladıkları gücü sarsmaya katkıda
bulunmuştur. Dolayısıyla romantik aşk ideali kadınların öz­
gürleşmesinde bir açıdan önemli bir etkendi: Kadınların bi-
reyselleşmesinde ve özerkleşmesinde etkiliydi, bu özgürleş­
me ne kadar dolaylı olursa olsun. On sekizinci ve on doku­
zuncu yüzyılda özel alan hayli değerli olduğundan, kadınlar
Ann Doııglas’ın, Harriet Beecher Stowe’un ifadesiyle "pembe
ve beyaz tahakküm"ü uygulayabildiler: Diğer bir deyişle "on
dokuzuncu yüzyıl Amerikan kadınlarının, kadın kimliğinin

1 F. Candan, Love in Am erica (Cambridge: Cambridge University Press,
1987); A. Giddens, The Transformation o f Intimacy (Cambridge: Polity
Press, 1992). Türkçesi için: Anthony Giddens, M ahremiyetin Döniifiimü,
M odern Toplumlarda Cinsellik, Aşk ve Erotizm, Çev.: îdris Şahin, Ayrıntı
Yayınları, İstanbul 2010. I.. Stone, The Family, Sex and M arriage in Eng­
land, ¡500-1800 (New York: Harper and Row, 1977).

2 Giddens, M ahremiyetin Dönüşümü.

3 Motzkin, "Secularization, Knowledge and Authority”, s. 43.

29

istismarıyla güç kazanması."1 Aşk, kadınları erkeklerin hima­
yesi altına alıyor; ancak bunu özel hayatlarında, aile hayatla­
rında, bireysel olarak ve hepsinden önemlisi, duygusal olarak
özerklik talep eden bir birey modelini meşrulaştırarak ya­
pıyordu. Dolayısıyla romantik aşk, kamusal alanın özel alan
içinde yükselişine eşlik etmiş olan ahlaki bireyciliği güçlen­
diriyordu. Aslına bakılırsa aşk, Giddens’ın eşit hak sahibi iki
bireyin duygusal ve bireysel amaçlarla bir araya geldiği bir
anlaşma olduğu varsayımına dayanarak "saf ilişki"2 olarak
adlandırdığı yeni bir sosyalleşme modelinin örneği ve gerçek
lokomotifidir. Bu ilişki iki kişi tarafından kurulur ve istendiği
gibi başlanıp bitirilir.

Ancak aşk, tarihçilerin "duygusal bireycilik"3' adını verdiği
kavramın oluşmasında dikkate değer bir rol oynamış olmakla
birlikte modernitedeki aşk hikâyesi bunu kahramanca -e sa ­
retten bağımsızlığa doğru- sunma eğilimindedir. Hikâyeye
göre aşk zafer kazandığında, çıkar evlilikleri yok olur; birey­
sellik, özerklik ve özgürlük galip gelir. Romantik aşkın hem
ataerkilliğe hem de aile kurumuna meydan okuduğunda
hemfikir olmakla birlikte, "saf ilişki" aynı zamanda özel alanı
daha değişken kılmış ve romantizmi mutsuzluk olarak ifade
etmiştir. Aşkın böylesine kronik bir sıkıntı, kafa karışıklığı
ve hatta umutsuzluk kaynağı olması, kanımca, sadece sosyo­
loji tarafından, modernitenin kültürel ve kurumsal özünün

1 A. Douglas, The Feminization o f American Culture (New York: A. A.
Knopf, 1978), s. 6 -7 .

2 A. Giddens, M odernity and Self-Identity (Stanford: Stanford University
Press, 1991), s. 70-108 ; Giddens, The Transformation o f Intimacy, s. 4 9 -
64. Türkçesi için: Anthony Giddens, Mahremiyetin Dönüşümü, M odern
Toplam larda Cinsellik, Aşk ve Erotizm, Çev.: tdris Şahin, Ayrıntı Yayınla­
rı, İstanbul 2010.

3 Affective Individualism: Romantik bağlılığın evlilik bağı kurmanın temeli
olduğu inancı. Kişisel ilişkilerde, bireylerin karşısındakine bakma, onu
destekleme yükümlülüğünden çok, ilişkinin her iki birey açısından da
ödüllendirici olmasını ve özerkliğin korunmasını vurgulayan bir yakla­
şım. (ç. n.)

30

anlaşılmasıyla yeterince aydınlatılabilir. Bu analizin eşitliğe,
anlaşmaya, erkek ve kadının kapitalist piyasada bütünleş­
mesine, kişinin temel özü olarak kurumsallaşmış olan "insan
haklarına” dayanan modernitenin oluşmasına dâhil olan bir­
çok ülkeyle ilişkili olduğuna inanıyorum: Dünya çapında bir­
çok ülkede bulunabilecek bu transkültürel kurumsal temel,
evliliğin geleneksel ekonomik işlevinin ve cinsel ilişkilerin
düzenlendiği geleneksel biçimleri altüst etmiş ve değiştirmiş­
tir. Bu temel, modernitenin oldukça karmaşık olan normatif
yapısını derinlemesine düşünmemize imkân verir. Moderni­
té koşullarındaki aşk analizim eleştirel olmakla birlikte akılcı
modernist bakış açısından eleştireldir: Diğer bir deyişle Batı
modernitesinin çokça yıkım ve mutsuzluğa neden olduğunu
kabul etmekle birlikte, kilit değerlerinin [politik özgürleşme,
sekülerleşme, akılcılık, bireycilik, ahlaki çoğulculuk, eşitlik)
hâlihazırda daha üstün bir alternatif olmaksızın sürdüğünü
kabul eden bir bakış açısı. Buna rağmen moderniteye arka
çıkmak dikkatli ve ayakları yere basan bir girişim olmalıdır;
çünkü Batı modernitesi, geleneksel yaşam alanlarının yıkıl­
masına neden olmuş, kendi duygusal mutsuzluk biçimlerini
yaratmış, varoluşsal güvensizliği modern yaşamların kronik
özelliği hâline getirmiş, kimlik ve arzunun düzenlenmesini
giderek daha çok etkilemiştir.1

Sosyoloji Neden Gereklidir ve

Neden Gerekli Olmaya Devam Edecektir?

Modern psikolojinin büyükbabası William James'e göre,
psikologların göz önünde bulundurması gereken ilk gerçek,
"bir tür düşünme eyleminin söz konusu olduğu"dur ve james,
"Düşünmek,” der, "kişiseldir: Her düşünce, bireyin dış dünya­
daki hangi deneyimlerle ilgileneceğini ya da bu deneyimlerin

1 Bkz. R. Girard, L e Sacrifice (Paris: Bibliothèque nationale de France,
2003). Türkçesi için: Rene Girard, Günah Keçisi, Çev.: İşık Ergüden, Ka­
nat Kitap, İstanbul 2005; R. Girard, A Theatre o f Envy: William Shakespe­
are (New York: Oxford University Press, 1991).

31

hangilerini reddedeceğini seçmesini sağlayan kişisel bilincin
bir parçasıdır."1 Sosyolojinin esas göreviyse aksine, baştan
beri inancın toplumsal temelini açığa çıkarmak olmuştur.
Sosyologlara göre birey ve toplum arasında bir zıtlık söz ko­
nusu değildir; çünkü düşüncelerin, arzuların ve iç çatışmala­
rın içeriği geleneksel ve ortak bir altyapıya sahiptir. Örneğin
toplum ve kültür, yetişkin hayat modeli olarak hem yoğun
romantik aşk tutkusunu hem de heteroseksiiel evliliği teşvik
ettiğinde salt davranışımızı değil, aynı zamanda isteklerimi­
zi, umutlarımızı ve mutluluk hayallerimizi de şekillendirmiş
olur. Ancak toplumsal modeller daha fazlasını yapar: Modern
politikalar romantik aşk idealini evlilik kurumuyla yan yana
koymakla toplumsal çelişkileri isteklerimize dâhil etmiştir,
dolayısıyla çelişkiler psikolojik hayatın parçası hâline gelir.
Evliliğin kurumsal düzeni (Tekeşlilik, birlikte yaşama ve pa­
rasal gücü arttırmak için ekonomik kaynakların ortak bir ha­
vuzda toplanması temeline dayanır) romantik aşkın yoğun
ve her şeyi yok eden bir tutku olmaya devam etme ihtimalini
ortadan kaldırır. Bu zıtlık, aktörlerin birbirine rakip iki kültü­
rel çerçeveyi yönetmek ve uzlaştırmak adına ciddi anlamda
kültürel çaba göstermesine neden olur.2 Dolayısıyla iki kültü­
rel çerçevenin bu şekilde yan yana gelmesi, aşkın ve evliliğin
çoğunlukla doğasında olan öfke, hüsran ve hayal kırıklığının
temelinde sosyal ve kültürel düzenlemelerin yattığım ortaya
koyar. Çelişkiler kültürün kaçınılmaz parçasıyken ve insan­
lar genellikle onların içinde zahmetsizce ve kolayca hareket
ederken bazılarının yönetilmesi diğerlerine kıyasla daha zor­
dur. Çatışmalar, yaşanan deneyimi dile getirme ihtimaline te­
mas ettiğinde, gündelik yaşamla sorunsuzca bütünleşmeleri
daha zordur.

Bireylerin aynı deneyimi farklı yorumlamaları veya top­
lumsal deneyimleri çoğunlukla psikolojik kategoriler aracı­

1 W. James, The Principles o f Psychology, 1. cilt (New York: Cosimo, 2007
[1890]), s. 224.

2 Bkz. Swidler, Talk o f Love.

32

lığıyla yaşamamız, bu deneyimlerin bireysel ve kişiye özel
olmasını gerektirmez. Deneyim daima kurumlar bünyesinde
yaşanır ve onlar tarafından düzenlenir (hastanedeki hasta
bir insan, okuldaki dikkafalı bir ergen, ailedeki sinirli bir
kadın vs.) ve deneyimlerin, kurumların duygusal hayatı şe­
killendirme türlerinden kaynaklanan biçimleri, yoğunlukla­
rı ve dokuları vardır. Örneğin evlilikte yaşanan öfke ya da
hayal kırıklıklarının büyük bölümü, evliliğin toplumsal cin­
siyet ilişkilerini düzenleme, kurumsal ve duygusal mantığı
harmanlama biçimiyle ilişkilidir: Mesela cinsiyetsiz kaynaş­
ma, eşitlik arzusu ve cinsiyet rollerinin icra edilmesinden
dolayı kaçınılmaz olarak kaynaklanan uzaklık. Son olarak;
yaşanan bir deneyim, kişinin kendisi ve başkaları tarafından
anlaşılabilir olmak için var olan kültürel yapıların izinden
gitmelidir. Hasta bir insan rahatsızlığını geçmişteki günahla­
rı yüzünden tanrısal bir ceza, biyolojik bir sorun ya da bilin-
çaltındaki ölüm isteğinden kaynaklandığı şeklinde açıklaya­
bilir. Tüm bu yorumlamalar tarih boyunca insanlar tarafın­
dan kullanılan ve kabul edilen detaylı açıklayıcı modellerde
ortaya çıkmış ve yer bulmuştur.

İnsanlar arasında önemli ruhsal farklılıklar olduğunu
veya bu farklılıkların yaşamlarımızı belirlemekte önemli rol
oynadığını inkâr etmek niyetinde olduğum sanılmasın. Asıl
söylemek istediğim, şu an egemen olan psikolojik değerler
ve inançlar sistemine üç açıdan itirazım olduğudur: Bireysel
istek ve deneyimler aslında oldukça toplumsal ve ortak bir
içeriğe sahiptir. Ruhsal farklılıklar -h er zaman olmamakla
birlikte- çoğunlukla sadece toplumsal konumlarla toplumsal
isteklerdeki farklılıklardır ve son olarak, modernitenin kişi­
nin ve kimliğin biçimlenmesi üzerindeki etkisi bireylerin ruh­
sal özelliklerini tümüyle açığa çıkarır ve hem romantik hem
de toplumsal kaderlerini belirlemekte onlara toplumsal bir
rol verir. Psikolojik varlıklar olduğumuz gerçeği -yani, psiko­
lojimizin kaderimiz üzerinde büyük bir etkisi olması- sosyo­
lojik bir olgudur. Modernité, ahlaki kaynakları ve bireylerin
kendi sosyal çevrelerindeki manevralarını şekillendiren bir

33

dizi toplumsal kısıtlamayı azaltmakla bireylere kendi ruhsal
yapılarını ifşa eder, böylece de insan ruhunu toplumsal ka­
deri karşısında hem savunmasız hem de oldukça etkin kılar.
Dolayısıyla bireyin modernitedeki savunmasızlığı şöyle özet­
lenebilir: Güçlü kurumsal kısıtlamalar deneyimlerimizi şekil­
lendirir; fakat bireyler bu deneyimlerle, sosyal rotalarım ta­
kip ederken biriktirdikleri ruhsal kaynakları kullanarak baş
ederler. Kurumsal ve ruhsal arasına yerleşmiş olan modern
toplumsal deneyimlerin bu ikili yönünü, aşk ve aşk acısıyla
ilişkilendirerek ortaya koyma arzusundayım.

Sosyoloji ve Acı Çekmek

Başlangıçtan beri sosyolojik çalışmaların temel amacı,
acının kolektif biçimlerini incelemektir: Eşitsizlik, fakirlik,
ayrımcılık, hastalıklar, siyasi baskılar, büyük ölçekli silahlı ça­
tışmalar ve doğal afetler insanların çektiği acıları incelemek
için temel prizma olmuştur. Sosyoloji, acı çekmenin kolektif
biçimlerinin analizinde oldukça başarılı olmakla birlikte, top­
lumsal ilişkilerin yapısında olan olağan ruhsal acının analizi­
ni göz ardı etmiştir: Kızmak, aşağılanmak ve karşılıksız arzu,
gündelik ve görünmez acı türlerinden sadece birkaçıdır. Sos­
yoloji -haklı olarak klinik psikolojinin demirbaşı olarak gö­
rülen- duygusal acıyı, bireyci ve ruhsal bir toplum modelinin
bulanık sularına sürüklenme ihtimali yüzünden kapsamına
almakta isteksiz davranmıştır. Ancak eğer sosyoloji, modern
toplumlaria ilişkili olmaya devam edecekse, geç modernité
koşulları içindeki bireyin -hem kurumsal, hem de duygusal-
savunmasızlığını yansıtan duyguları mutlaka araştırmalıdır.
Elinizdeki kitap aşkın bu duygulardan biri olduğu ve aşkın
ürettiği deneyimlerin dikkatli bir şekilde incelemesinin bizi
sosyolojinin temel ve hâlâ son derece gerekli ve güçlü bir şe ­
kilde görevine geri götüreceği iddiasındadır.

"Toplumsal acı" kavramı, modernitedeki aşk acısı hak­
kında düşünmenin kabul gören yolu gibi görünebilir. Ne var
ki bu kavram benim hedeflerim için pek de işe yaramıyor.

34

Çünkü antropologlara göre toplumsal acı; kıtlık, fakirlik,
şiddet veya doğal afetlerin gözle görülen geniş kapsamlı so­
nuçlarına işaret eder1; dolayısıyla kaygı, değersizlik hissi ya
da depresyon gibi, sıradan hayatın ve ilişkilerin bir parçası
olarak daha az göze çarpan ve daha az somut olan acı türle­
rine değinmez.

Ruhsal acının iki temel özelliği vardır: İlki.Schopenhauer’ın
öne sürdüğü üzere acının, "anılar ve beklentiler" aracılığıyla
kendi yaşantımızdan kaynaklandığıdır.2 Diğer bir deyişle im­
gelem -anılarımızı, beklentilerimizi ve özlemlerimizi oluştu­
ran imgeler ve idealler- acıya aracılık eder.3 Daha sosyolojik
bir ifadeyle, acıya aracılık eden, bireyin kültürel tanımlarıdır.
İkincisi, acı çekmeye tipik olarak o acıyı anlamlandırma ka­
pasitemizdeki bir bozulmanın eşlik ettiğidir. Sonuçta Paul
Ricoeur’a göre acı çekmek, çoğunlukla acının anlayışsızlığı ve
gaddarlığı hakkında bir yakınma olarak karşımıza çıkar.'1 Acı
çekmek akıldışılığın gündelik hayatı istila etmesi olduğundan,
akılcı bir izahı, bu ceza hakkında bir açıklama yapılmasını ge­
rektirir.5 Başka bir deyişle çekilen acı, anlamlandırılamadığı
ölçüde katlanılmaz olacaktır. Çekilen acı açıklanamadığında
iki misli acı çekeriz: Yaşadığımız acı yüzünden ve ona anlam

1 A. Kleinman, V. Dass ve M. Lock (yay.) Social Suffering (Berkeley: Uni­
versity of California Press, 1997).

2 A. Schopenhauer, Essays and Aphorisms (Harinondsworlh: Penguin,
1970), s. 44. Türkçesi için: Yaşam Bilgeliği Üzerine Aforizm alar, Çev.:
Mustafa Tüzel, İş Bankası Kültür Yayınları, İstanbul 2011.

3 Örneğin eşitlikçi bir kültürel imgeye ve hareketli bir toplumsal yapıya
sahip olan kültürlerin, bireylerin beklentilerinin az ya da daha az olduğu
kast loplumlardan daha fazla ruhsal acı yarattığı yorumunda bulunabili­
riz.

4 I. Wilkinson, Suffering (Cambridge: Polity Press, 2005), s. 43.

5 Bu, insanların neden acı çektiğini ve daha da önemlisi acı çekmelerinin
neden doğru olduğunu açıklayan din biliminin başlıca görevi olmuştur.
Klinik psikoloji romantizm alanında neden acı çektiğimizi açıklayarak
din biliminin görevini üstlenmiştir; dolayısıyla acı çekmeyi sadece anla­
şılabilir değil, aynı zamanda da kabul edilebilir yapmıştır.

35

veremediğimiz için. Dolayısıyla yaşanan her acı, bize bu acıyı
açıklamakta kullanılan açıklama sistemlerini işaret eder. Ve
acıyı açıklayan sistemler, acıyı anlamlandırma biçimlerinde
farklılık gösterirler. Bu açıklama sistemleri, sorumluluk ta­
yin etmeleri; acı çekme deneyiminin ele aldıkları yönü, vur­
guladıkları ve yaşanan acıyı başka bir deneyim kategorisine,
örneğin "kefaret”, "olgunlaşma", "büyüme" veya "bilgelik” gibi
niteliklere dönüştürme (veya dönüştürmeme) yaklaşımları
bakımından farklılaşırlar. Farklı fiziksel veya psikolojik tep­
kiler içerebilen modern ruhsal acı, bireyin -tanımı ve değer
duygusuyla- benliğiyle doğrudan ilişkili olduğu gerçeğiyle ta­
nımlanmasıdır.

Ruhsal acı, kişinin bütünlüğünü tehdit eden bir deneyim­
dir. Günümüzde yakın kişiler arasındaki ilişkilerde yaşanan
acı, bireyin modernite koşullarındaki durumunu yansıtır ni­
teliktedir. Romantik acının, acı çekmenin daha ciddi türleriy­
le aynı kategoride olmadığı söylenebilir, çünkü göstermeyi
umduğum üzere, kişinin modernitedeki ikilemlerini ve güç­
süzlüklerini sergiler. Çeşitli kaynaklan (uzun uzadıya yapılan
ikili görüşmeler, internet siteleri, New York Times'ın "Modern
Love” köşesi. Independent m seks köşesi, on sekizinci ve on
dokuzuncu yüzyıl romanları, flört, aşk ve romantizm hakkın-
daki kişisel gelişim kitapları)1 analiz ederek ortaya koyduğum

1 Kullandığım veriler çeşitlidir ve Avrupa, Amerika, İsrail’deki üç büyük
şehir merkezinde yaşayan yetmiş kişiyle yapılan görüşmelerin, web ta­
banlı çeşitli destek gruplarının, on dokuzuncu yüzyıl ve çağdaş dönem
romanlarının, romantizm, flört, evlilik ve boşanma hakkındaki geniş
çağdaş rehber kitapların, internet flört sitelerinin, son olarak New York
Times gazetesinin “Modern Love” adlı haftalık yayımlanan köşesinin iki
yıllık analizini içerir. Görüşme yapılan kişilerden % 60’ı kadın, % 40'ı
erkektir ve görüşme yapılan kişinin güvenilirliğini sağlamak için “kar­
topu yöntemi” kullanılmıştır. Görüşme yapılan kişilerin yaşları 25 ve
67 arasında değişmektedir ve tümü üniversite mezunudur. Örneklenı
bekârlardan, dullar ve evli kişilerden oluşur. Kişileri korumak amacıyla
tüm katılımcılar için takma isimler kullanılmıştır. Ulusal farklılıkların
ele alınmamasının iki nedeni vardır: Birincisi erkeklerin ve kadınların
karşı karşıya oldukları ikilemleri önemli ölçüde benzer buldum (ki bu

36

üzere terk edilme ve karşılıksız aşk deneyimleri, kişinin ya­
şam öykülerindeki diğer (politik veya ekonomik) toplumsal
aşağılanma biçimleri kadar önemlidir.

Septikler haklı olarak şair ve filozofların aşkın yıkıcı et­
kilerinin uzun zamandır farkında olduklarını, acı çekmenin
aşkın başlıca mecazlarından biri olduğunu ve olmaya devam
ettiğini; acı çekmenin, aşk ve acının karşılıklı olarak birbir­
lerini yansıttığı ve tanımladığı Romantizm hareketinde doru­
ğa ulaştığını iddia edebilirler. Ne var ki bu kitap, aşkın neden
olduğu acının modern çağdaki tecrübe edilme sürecinde ni­
teliksel olarak yeni bir şeyler olduğunu iddia ediyor. Modern
romantik acıdaki değişimlerin inceleneceği alanlar şunlar­
dır: Evlilik piyasasının yeniden düzenlenmesi (2. bölüm), eş
seçiminin mimarisindeki değişimler (3. bölüm), toplumsal
değer duygusunun oluşturulmasında aşkın büyük önemi (4.
bölüm), tutkunun akılcılaşması (5. bölüm) ve romantik imge­
lemin kullanılma biçimleri (6. bölüm). Bu kitap romantik acı­
da tamamen yeni ve modern olanın ne olduğunu anlamakla
ilgili olmakla beraber, amacı romantik acının tüm biçimlerini
etraflıca ele almak değildir, sadece bir kısmına değinir; diğer
yandan birçok kişinin mutlu aşk yaşantıları olduğu gerçeğini
de görmezden gelmez. Buradaki iddiam, hem romantik mut­
suzluk hem de mutluluğun belirli bir modern biçimi olduğu­
dur ve bu kitap bu biçimle ilgilenme arzusundadır.

başlı başına bir bulgudur); İkincisi de eğer tüm araştırmalar bir olgunun
belli yönlerine odaklanmak vc diğerlerini göz ardı etmek gibi bir seçim
yapmak anlamına geliyorsa, benim tercihim, bu erkeklerin ve kadınların
tecrübelerini farklı ulusal bağlamlarda bölmekten çok, birleştiren şeye
odaklanmaktır.

37

2. AŞKTAKİ BÜYÜK DEĞİŞİM YA DA

EVLİLİK PİYASASININ ORTAYA ÇIKIŞI

"Neden beni görmeye BİZZAT gelmiyorsun?" "Sevgilim,
insanlar ne der? Gelebilirdim ama avluyu geçerek ora­
ya gelmem demek, insanların bizi fark etmeye ve sorular
sormaya başlaması demek. Dedikodu çıkardı ve ilişkim iz
gerçek anlamından çok daha farklı yorumlanırdı. Hayır
küçük meleğim, yarın Vespers'ta görüşsek çok daha iyi
olur."

Fyodor Dostoyevski, İnsancıklar1

1951 yılıyd ı [...]. Winesburg Koleji'nde hangi kız b ir er­
keği "çekici" bulabilirdi? En azından ben Winesburg'de
ya da Newark'taya da hiçbir yerde bir kızın böyle hisler
beslediğini duymamıştım. Bildiğim kadarıyla, k ızlar bu
gib i arzularla yanıp tutuşmazdı; onları harekete geçi­
ren şeyler sınırlar, yasaklar, kesin tabulardı ve hepsi de,
nihayetinde, Winesburg'de çağdaşlarım olan kız öğ­
rencilerin çoğunun, başlıca tutkuları olan şeye hizmet
ediyordu: Bu koleje gelmeden önce geçici olarak ayrıl­
dıkları aile hayatına benzer bir hayatı güvenilir, genç,
maaşlı b ir erkekle kurmak ve bunu olabildiğince çabuk
yapmak.

Philip Roth, Öfke2

1 F. Dostoyevski, Poor Folk (Teddington, UK: Echo Library, 2003 [1846]),
s. 16-17. Çeviri şu kitaptan alınmıştır: Fyodor Mihailoviç Dostoyevski,
İnsancıklar, Çev.: Nihal Yalaza Taluy, Varlık Yayınları, İstanbul 1995.

2 P. Roth, Indignation (New York: Houghton Mifflin, 2008), s. 58. Türkçesi
için: Philip Roth, Öfke, Çev.: Şeyda Öztürk, Yapı Kredi Yayınları, İstanbul
2012.

39

Aşk uzun zamandır iradeyi etkisi altına alan ve devre dışı
bırakan bir deneyim, kişinin karşı koyamayacağı bir güç ola­
rak tasvir edilmiştir. Ancak bu ve bundan sonraki bölümde
farklı bir iddiada bulunuyorum: Aşkın modernitede geçirdiği
değişimi anlamanın en iyi yollarından biri seçim kategorisi­
dir. Bunun nedeni âşık olmanın yalnızca ihtimaller arasından
bir kişiyi seçmek anlamına gelmesi ve dolayısıyla kişinin bi­
reyliğini bir aşk nesnesi seçerek oluşturması değil; aynı za­
manda birine âşık olmanın kişiyi seçim yapmakla ilgili soru­
larla karşı karşıya bırakması demek olmasıdır. "O doğru kişi
mi?" "Bu insanın benim için doğru olduğunu nasıl bileceğim?"
“Karşıma daha iyi biri çıkmaz mı?" Bu sorular hem duygularla
hem de farklılaşan bir eylem türü olan seçimle ilgilidir. Mo­
dern bireylerin seçim yapma, en belirgin olarak tüketim ve
politika alanında talep ve haklarıyla tanımlanmaları gibi aşk
da seçimin modernitedeki toplumsal temeli hakkında önemli
bilgiler verebilir.

Seçim modernitenin belirleyici bir kültürel işaretidir; çün­
kü en azından ekonomik ve politik alanlarda, sadece özgürlü­
ğün kullanılmasını değil, aynı zamanda onu haklı gösteren ve
savunan iki yetinin kullanılmasını da içerir: Akılcılık ve özerk­
lik. Bu anlamda modern bireyi şekillendiren en güçlü kültürel
ve kurumsal vektörlerden biridir; seçim hem bir hak hem de
bir yeterlik türüdür. Eğer seçim modern bireyin temel özelli­
ğiyse, insanların bir ilişkiye başlamayı nasıl ve neden seçtiği
ya da seçmediği, aşkı modernitenin bir deneyimi olarak anla­
mak için çok önemlidir.

Ekonomistler, psikologlar ve hatta sosyologlar seçimi, ter­
cihleri değerlendirme, hiyerarşik bir şekilde sürekli olarak
düzenlenen bu tercihlere dayanarak hareket etme ve en et­
kili araçları kullanarak seçim yapma kapasitesi olarak tanım­
lanan akılcılığın doğal bir özelliği, zihnin bir çeşit değişmez
niteliği olarak düşünme eğilimindedir. Ancak seçim sadece
bir kategori olmaktan uzaktır ve kültür tarafından en az di­
ğer eylemler kadar şekillendirilir. Seçimin, seçimin kendisini

40

zorunlu kılabilecek türde akılcı düşünceler ve duygular ara­
sında bir hiyerarşi anlamına geldiği ve seçim kapasitesiyle
sürecini düzenleyen bilişsel mekanizmalara dayandığı göz
önüne alındığında diyebiliriz ki, seçim kültürel ve toplumsal
olarak şekillendirilir, çevrenin ve kişinin seçim hakkmdaki
düşüncelerinin ve inançlarının bir özelliğidir.1

Aşkın modernitede geçirdiği başlıca değişimlerden biri de
romantik seçimlerin yapıldığı koşullardır. Bu koşullar iki şe­
kilde karşımıza çıkar. İlki seçim ekolojisi, yani kişiyi belli bir
yönde seçim yapmaya iten toplumsal çevredir. Örneğin en-
dogamik (içevlilikle ilgili) kurallar seçimin toplumsal çevre
tarafından nasıl kısıtlanabileceğine çok iyi bir örnektir: En­
dogamide aynı aileye, ırk ya da etnik gruba mensup olmayan
kişiler potansiyel partner olarak görülmez. Alternatif olarak
cinsel devrim, partner seçimindeki birçok yasağı ortadan kal­
dırarak cinsel seçim ekolojisini değiştirmiştir. Seçim ekolojisi
planlı ve bilinçli olarak tasarlanmış bir politikanın2 sonucu
olabileceği gibi, plansız toplumsal dinamiklerin ve süreçlerin
neticesi de olabilir.

Bununla birlikte seçim, seçim mimarisi3 adını vermeyi
önerdiğim bir başka boyuta daha sahiptir. Seçim mimarisi
öznenin doğasında olan ve kültür tarafından şekillendirilen
mekanizmalarla ilgilidir: Hem kişinin bir nesneyi (sanat ese­
ri, diş macunu, gelecekteki eş...) değerlendirdiği ölçütler hem
de kişinin bir karara varmak için duygularına, sahip olduğu

1 H. M. Markus ve S. Kilayama, ‘'Models o f Agency: Sociocultural Diver­
sity in Ihc Construction of Action”, V. Murphy-Berman ve). Berman
(yay.), Cross-Cultural Differences in Perspectives on the Self içinde (Lin­
coln: University of Nebraska Press, 2003), s. 1-58.

2 Bkz. C. U. Sunstein ve It. H. Thaler, Nudge: Improving Decisions about
Health, Wealth and Happiness (New Haven: Yale University Press. 2008).
Türkçesi için: Cass R. Sunstein vc Richard H. Thaler. Dürtme: Sağlık,
Zenginlik ve Mutlulukla İlgili Kararları Uygulamak, Çcv.: Enver Günsel,
Pegasus Yayınları, İstanbul 2013.

3 Ru görüş Sunstein ve Thaler’m kavramından bağımsız olarak şekillendi­
rilmiştir (bkz. önceki dipnot) vc farklı bir görüş orlaya koyar.

■11

bilgilere ve geleneksel akıl yürütmeye başvurmasını içeren
kendisine danışma biçimleri buna dâhildir. Seçimin mimari­
si birtakım bilişsel ve duygusal süreçlerden oluşur; özellikle
karar verirken hangi duygusal ve akılcı düşünme biçimleri­
nin önemli olduğu, göz önüne alındığı ve izlendiğiyle ilgilidir.
Seçim, ayrıntılı ve titiz bir kendine danışma sürecinin ya da
izlenen alternatif yolların sergilenmesinin ya da “anlık" veri­
len hızlı kararların sonucu olabilir; ancak bu yöntemlerin her
biri belirli kültürel yollar izler ve bunların aydınlatılması ge­
reklidir.

Seçim mimarisinde altı soru ve kültürel unsur göze çarpar,
îlk soru şudur: Seçim yapmak kişinin kararlarının dolaylı ve
uzak sonuçları1 hakkında düşünceleri içerir mi, eğer içeriyor­
sa hangi sonuçlar düşünülür ve hayal edilir? Örneğin boşanma
oranlarındaki artış, büyük olasılıkla evlilik kararı alırken evlili­
ğin sonuçları hakkında yeni bir fikir oluşmasına neden olmuş­
tur. Dolayısıyla risk almaktan hoşlanmama ve pişman olma ön­
görüsü, bazı kararlarda (evlilik gibi) kültürel olarak öne çıkabi­
lir ve böylece seçim sürecini değişime uğratır. Öte yandan bazı
kararlar eylemlerin dolaylı ve uzak sonuçlarını düşünerek ya
da düşünmeksizin verilebilir (Örneğin Wall Street'teki finans
dâhileri muhtemelen mali krizden sonra, 2008 krizinden önce
yaptıkları seçimlerin sonuçlarını daha çok fark etmişlerdir).
Dolayısıyla hangi sonuçların karar alma sürecinde ön plana
çıktığı ya da çıkmadığı kültürel olarak değişkenlik gösterir.

İkincisi karar vermek için kullanılan danışma, nasıl bir yol
izler? Örneğin kişi kesin kuralların mı, yoksa sezgilerinin mi

1 Kişinin davranışlarının uzak sonuçlarını ele almasındaki arlışın örnekle­
ri için bkz. N. Elias, The Civilizing Process: Sociogenelic and Psychogenetic
Investigations (Oxford: Blackwell, 1969 [1939]). Türkçesi için: Norberl
Elias, Uygarlık Süreci: Sosyo-Oluşumsal ve Psiko-Oluşumsal incelemeler,
Çev.: Erol Özbek, İletişim Yayınları, İstanbul 2007. T. L. Haskell, "C a­
pitalism and the Origins of the Humanitarian Sensibility”, 1. bölüm, The
American Historical Review, 90 (2) (1985), 339-61, T. L. Haskell, "Capi­
talism and the Origins of Humanitarian Sensibility”, 2. bölüm, The A m e­
rican Historical Review, 90 (3) (1985), 547-66.

42

izinden gider? Kişi karar vermek için bir uzmana mı danışır
(işi bilen bir kimse, astrolog, haham, papaz, psikolog, avukat,
finans danışmanı] ya da mahalle baskısını ve toplumsal kural­
ları mı takip eder? Kişi uzmana danıştığında, karar alma süre­
cinde netleşen tam olarak nedir: Kişinin "geleceği" (örneğin
bir astrologa danışıldığında], hukuk, kişinin gerçek bilinçdışı
arzuları ya da kişinin akılcı kişisel çıkarları mı?

Üçüncüsü karar vermek için kullanılan kendine danışma
yöntemleri nelerdir? Kişi kendisinin dünya hakkındaki sez­
gisel, var olan bilgisine dayanabilir, alternatif olarak mevcut
seçeneklerin zihinsel bir haritasıyla ya da böyle bir harita ol­
madan, sistemli bir arayış yürütebilir ve farklı yol haritalarını
değerlendirebilir. Ya da kişi tanrısal bir vahyin izinden gide­
rek karar alabilir. Örneğin modern erkek ve kadınlar duygula­
rını anlamak adına psikolojik modelleri kullanmakta, giderek
daha fazla iç gözlem yapmaktadırlar. Bu gibi kişinin kendisine
danışma süreçleri tarihsel ve kültürel olarak değişiklik gös­
terir.

Dördüncüsü, kişinin isteklerini şüpheli görecek kültürel
norm ve tekniklerin varlığından söz edilebilir mi? Örneğin
Hıristiyan kültürü kişinin kendi isteklerine (cinsel ve diğer
istekler] dair yerleşik şüpheler içerirken kendini gerçekleş­
tirmeyi öne çıkaran tüketici kültürü tam tersine arzunun se­
çim için haklı bir zemin olduğu görüşünü destekler. Kültürel
olarak yaratılmış olan şüphelerin varlığı (ya da yokluğu) ka­
rarların seyrini ve sonucunu şekillendirebiiir.

Beşincisi karar almak için kabul gören dayanaklar neler­
dir? Akılcı ya da duygusal değerlendirmeler seçim yapmak
için meşru, haklı gerekçeler midir ve hangi seçim alanların­
da etkili olabilirler? Örneğin ev satın alma ve eş seçimi gibi
kararların akıl ve duygular tarafından farklı şekilde işlendiği
görülür. Pratikte emlak piyasasında çok daha "duygusal” ya
da evlilik piyasasında daha "akılcı" olduğumuzu kabul etmek
istemesek bile, duygu ve akılcılığın kültürel modelleri karar
verme ve algılama biçimimizi etkiler.

43

Son olarak seçim kendi başına değerli midir? Modern
tüketim kültürü ve haklara dayanan kültür bu anlamda pre-
modern kültürlerden önemli ölçüde ayrılır. Dahası örneğin
Tayvan’da, Birleşik Devletler’iıı aksine, eş seçimi sürecinde
bir başka insana bağlanmak çoğunlukla çiftle ilgisi olmayan
faktörlere dayanır (toplumsal normlar, sosyal ağlar ya da ko­
şullar) Seçim kategorisi iki kültürde de son derece farklıdır.

İnsanların tercihlerini anlamaları -bu tercihleri ister psi­
kolojik olarak ve duygusal, ister akılcı şekilde ifade ediyor
olsunlar- tercihleri hakkında iç gözlem yapma biçimleri se­
çimin mimarisini oluşturan birey diliyle şekillendirilir.2 Seçi­
min mimarisini oluşturan bilişsel ve duygusal ayrıntılar tarih­
sel ve kültürel açıdan çeşitlilik göstermesine rağmen modern
birey, ayırt edici özellikleri olan seçimlerin bulunduğu şartlar
ve seçimin yapılma biçimiyle tanımlanır. Bu ve bundan sonra­
ki bölümde romantik seçimin ekolojisindeki ve mimarisinde­
ki dönüşümü anlatmaya çalışacağım.

Karakter ve Rom antik Seçimin Ahlaki Ekolojisi

Modern dönemde çağdaş aşk seçimlerinin [differentia
specifica) ayırt edici özelliğini anlamak için, tam tersi (o cont-
rario) geri gitmek ve duygusal bireycilik modellerine uyacak
kadar modern, bununla birlikte çağdaş romantik uygulamala­
rımızın ayırt edici unsurlarını daha çarpıcı hâle getirmek için
bizimkinden yeterince farklı olan bir kültürel prototipe odak­
lanmak istiyorum. Bu analiz için ağırlığı edebiyat metinlerine

1 S. C. Chang ve C. N. Chaıı, "Perceptions of Commitment Change during
Mate Selection: The Case o f Taiwanese Newlyweds'", journal o f Social
and Personal Relationships, 24 (1) (2007), 55-68. Karşılaştırma için bkz.
1). Lehmann ve B. Siebzehner, "Power, Boundaries and Institutions: Mar­
riage in Ultra-Orthodox Judaism", European journal o f Sociology, 50 (2)
(2009), 273-308.

2 Bkz. K. Savani, H. Markus ve A. Conner, "Let Your Preference Be Your
Guide? Preferences and Choices are More Tightly Linked for North
Americans Than for Indians"', journal o f Personality and Social Psycho­
logy, 95 (4) (2008), 861-76.

44

veriyorum; çünkü bu metinler, kültürel modelleri ve ideal ör­
nekleri diğer verilere kıyasla daha iyi ortaya koyuyor. Özellik­
le Jane Austen’ın birçok kişi tarafından bilinen, evlilik, aşk ve
toplumsal statüyle ilgili olan edebiyat dünyasını seçtim.

Bu metinleri romantik uygulamaların gerçek tarihî belge­
leri olarak değil, erken dönem ve orta dönem on dokuzuncu
yüzyıl İngiltere'sinin kişiyi, ahlak anlayışını ve kişilerarası
ilişkileri düzenleyen varsayımlarının kültürel kanıtları olarak
kullanıyorum. Dolayısıyla bu romanlar, 1811-1 8 2 0 yılların­
daki evlilik uygulamalarının tarihî karmaşıklığının bir kanı­
tı olarak kullanılmıyor. Geleneksel bir edebiyat okumasında
şüphesiz tercih edileceği gibi Austen'ın olay örgülerinin ve ro­
man karakterlerinin çok yönlü yapısını vurgulamak niyetinde
de değilim. Benim daha kısıtlı yaklaşımım metinlerin çok kat-
manlılığını göz ardı ederek Austen’ın dünyasında ele alınan
orta sınıf evlilik-romantizm uygulamalarını düzenleyen kül­
türel varsayımlar sistemine odaklanmayı tercih eder. Austen
çöpçatanlığı yöneten yaygın kişisel çıkar kavramını herkesin
bildiği üzere eleştirmiş ve duygusal yakınlık, karşılıklı saygı
ve duygulara dayanan (ne var ki toplumda kabul gören kural­
lara dayanan] yeni bir evlilik görüşünü desteklemiştir. Ancak
söz konusu metinlerin ilgi çekici olmasının nedenleri, özel­
likle sınıf kavramınca düzenlenen evlilik ve duygusal bireysel
seçim hakkında bilinçli bir yansıma sunmaları, bu iki eylem
biçimi arasında bir "uzlaşma" yolu önermeleri ve İngiltere’de
erken dönem ila orta dönem on dokuzuncu yüzyıl Romantik
duygularının düzenlendiği kültürel sistemi anlamak için iyi
bir giriş noktası ortaya koymalarıdır.

Edebiyat metinleri birey, ahlak ya da davranış ritüelleri
hakkında sistematik olarak kodlanmış kültürel varsayımlar
içerdikleri ölçüde sosyologların ideal türler olarak adlan­
dırdığı şeyi, bizimkine alternatif kültürel modelleri oluştur­
mamıza yardımcı olabilir, ki bu da farklılıkları karşılaştırma
yaparak görmek yoluyla kendi romantik uygulamalarımızı
incelememize yardımcı olabilir. Austen’ın kültürel modeli ve

45

on dokuzuncu yüzyılın orta ve üst orta sınıf güncel flört uy­
gulamaları arasında paralellikler çizerek, evliliğin modern
toplumsal düzeninin bazı unsurlarını anlamayı umuyorum.
Ressamların resimlerinin ön planında yer alan nesneleri iyice
belirginleştirmek için parlak arka plan renkler kullanmaları
gibi, Austen’ın dünyası burada toplumsal düzeni ve çağdaş
romantik uygulamalarda çift olmanın temel yapısını daha iyi
ortaya koymak için renkli bir tablo olarak kullanılmaktadır.
Bu nedenle analizim belli durumların ayrıntılı incelemesini
yapmaktan çok, yapısal eğilimlerin ve değişen kültürel yapı­
ların altını çizmektedir.

Karakterin Aşkı, Aşkın K arakteri

Jane Austen’ın başyapıtı Emma’da (1816), Mr. Knightley’in
Emma’ya duyduğu aşkın doğası şöyle anlatılır:

[Emma] çoğu zaman umursamaz ve inatçı davranmıştı,
[Knightley'in] tavsiyelerini küçümsemiş, hatta ısrarla
tavsiyelere karşı çıkmıştı, onun erdemlerinin yarısını
bile bildiği söylenemezdi. Onunla kendi yanlış ve küs­
tah düşüncelerini kabul etmediği için tartışırdı; ama
yine de Knightley aile bağından, alışkanlıktan ve aklının
mükemmelliğinden dolayı onu seviyordu; küçük bir kız
olduğu yıllardan beri Emma'yı gelişmesi için çaba har­
cayarak ve doğru olanı yapması isteğiyle izliyordu, bu
da başka hiç kimsenin paylaşmadığı bir şeydi.1

Burada ana hatlarıyla çizilen aşk, doğrudan doğruya on
dokuzuncu yüzyıl erkek ve kadınlarının "karakter" adını ver­
diği şeyden doğar. Aşkı kişinin muhakeme kapasitesinden
üstün ve aşk nesnesini körlük noktasına dek idealleştirmiş

1 J. Austcn, Emma (VVhitefîsh, MT: Kcssinger Publishing, 2004 [1816]),
s. 325. Türkçesi için: Jane Aıısten, Emma, Çcv.: Nihal Yeğiııobalı, Can
Yayınları, İstanbul 2008.

46

bir duygu olarak sunan uzun Batı geleneğine rağmen aşkın
buradaki dayanak noktası Knightley'in muhakeme kapasi­
tesidir. Bu nedenle Emma'mn kusurları da en az erdemleri
kadar vurgulanır. Emma’ya âşık olan kişi aynı zamanda onun
hatalarını gören tek kişidir. Birine âşık olmak ona apaçık ve
farkında olan gözlerle bakmak demektir. Ve bugünkü bek­
lentimizin aksine, bu muhakeme kapasitesi (ve karşıdakinin
kusurlarının farkında olmak) Knightley’in Emma hakkında
çelişkili ya da karmaşık duygular beslemesine neden olmaz.
Aksine Knightley’in üstün kişiliği Emma’mn hatalarını bağış­
lamaya, Emma’mn kendi "akıl mükemmelliğini’’1 farkına var­
ması, karakterini gayretle ve hatta tutkuyla geliştirmek için
çaba göstermesine iter. Emma'mn hatalarını anlayışla karşı­
lamanın Knightley’in ona derinden bağlı olmasıyla çeliştiği
söylenemez; çünkü her ikisi de aynı ahlaki kaynaktan doğar.
Knightley'in aşk anlayışının ahlaki olmasının nedeni sadece
aşkının nesnesinin ahlaki bir kurala uymasını sağlamak de­
ğil, aynı zamanda Emma’ya âşık olmanın Emma'mn zihnini
biçimlendirmek gibi ahlaki bir projeyle iç içe geçmiş olması­
dır. Emma'ya istekle baktığında içinde cinsel arzu değil, onun
doğru olanı yaptığını görme arzusu vardır. Bu aşk kavramında
söz konusu olan, âşık olduğumuz kişinin özgün ve kendisi ol­
masından çok bizim ve başkalarının saygı duyduğu değerleri
savunma kapasitesidir. Daha da ilginç olan ise Knightley'in
eleştirileri karşısında mahcup olmak ya da küçük düşmek bir
yana Emma'mn bu eleştirileri kabul etmesidir. Aslına bakı­
lırsa Emma'mn Knightley’i her ikisinden de üstün olan ahlak
kurallarına uygun davranmasını sağlayacak tek kişi olduğu
için sevdiği ve saygı duyduğu yorumunu yapabiliriz. Emma
bu ahlak kurallarına öyle bağlıdır ki, günümüzde Knightley’in
onu narsisistik olarak incitmesi adını vereceğimiz durumu ve
Emma’mn kendisi hakkındaki iyi düşünceleri sorgulamasını,
Knightley'le paylaştığı erdemler adına kabul eder. Knightley
tarafından sevilmek, onun tarafından sorgulanmak, onun ve

ı « . g e.

47

kendi ahlaki standartlarını kabııl etmek gibi zor bir görevin
üstesinden gelmektir. Birine âşık olmak onun aracılığıyla on-
daki iyiyi sevmektir. Gerçekten de "Hıristiyan ve Yahudilik
geleneğinde [...] karakter (ya da karakterin 'mükemmelliği’)
kişiyi iyi bir hayat yaşamaya sevk eden erdemlerin ve ahlaki
hedeflerin istikrarlı olması şeklinde tanımlanmıştı"1 ve bu is­
tikrar, gönül meseleleri de dâhil her konuda beklenirdi. On ye­
dinci yüzyıldan beri geçerli ve yaygın olan anlayışın (en belir­
gin olarak Fransa'da) aksine burada kalp, anlaşılmaz, mantık
ve ahlakla açıklanamayan, kendi başına bir alan değildir. Daha
ziyade onlarla sıkı sıkıya iç içe geçmiş ve onlar tarafından dü­
zenlenmiştir. Son olarak bu, "sevgi bağı ve alışkanlıksan do­
ğan bir aşktır, ilk görüşte aşkın ayırt edici özelliği olan ani çe­
kim duygusundan tamamen farklıdır. Aşk kişinin varlığındaki
bir kırılma ya da ihlal olarak yaşanmaz. Daha ziyade zaman,
yakınlık, tarafların birbirlerinin ailesi ve günlük yaşamıyla
iç içe geçmesi, onlar hakkında bilgi sahibi olmasıyla gelişir.
Çiftler o kadar yakındır ki modern anlayışa göre Knightley’in
"[Emma'yı] küçük bir kız olduğu yıllardan beri izlemesinde"
belli belirsiz ensest bir durum vardır. Bu, kişinin karşısındaki­
nin günlük yaşamına ve ailesine çoktan dâhil olduğu ve onun
karakterini gözlemlemek, bilmek ve sınamak için zaman için­
de birçok fırsatı olduğu bir aşktır. James Hunter'ın ifadesiyle,
"Karakter [...] kişisel çıkara karşıdır.”2 Kierkegaard’ın karak­
terden bahsederken kullandığı metafor karakterin kişide ka­
zınmış olmasına işaret eder.3 Aşk karaktere bağlı olduğundan
burada birden istila eden bir durum değildir, giderek artar ve
uzun vadede gerçekleşir.

Böyle bir aşkın çağdaş yorumu Knightley'in Emma’ya
olan duygularını ataerkil ve koııtrolcü olmakla itham ede­
bilir ve "karakter" ya da "erdem” kavramlarını kadınların

1). D. Hunter, Death o f Character: M oral Education in an Age without
G ood or Evil (Netv York: Basic Books, 2000), s. 21.

2 a. g. e„ s. 19.

3 a. g. e.’dcn alıntılanmışım

48

ataerkil olarak kontrol altında tutulması için anahtar keli­
meler olarak görebilir. Ne var ki böyle bir yorum Austen'ın
kadın kahramanlarının gönül meselelerindeki tuhaf bağım­
sızlığını (souveraineté) göz ardı etmiş olacaktır. Bu bağım­
sızlık Austen’ın kadınlarının tekrarlanan özelliğidir ve bunu
çözmenin anahtarı bu kadınların kişiliğini düzenleyen ve
oluşturan derin kültürel varsayımlarda bulunabilir. Gurur ve
Önyargı’nın (1813) kahramanı Elizabeth Bennet, Darcy'nin
onun dış görünüşüyle ilgili kibirli ve küçümser yorumlarını
("İdare eder; ama beni cezbedecek kadar hoş değil..."1) neden
hayal kırıklığı ya da küçük düşme hisleriyle değil de cesurca
ve gülerek karşılar? Çünkü Darcy'nin küçümser davranışları
Elizabeth’in benlik ve değer algısını oluşturmaz, etkilemez ya
da sarsmaz. Darcy yakın çevresindeki açık ara en çekici koca
adayı olmasına rağmen Elizabeth duygularını tamamen kont­
rol altında tutar ve sadece Darcy kendi aşk görüşüne ve tanı­
mına uyduğunda açıklar.

İkna (1818) romanının başkahramaııı Anne Elliot, dokuz
yıldır görmediği Kaptan Wentworth'ün eskisi kadar güzel
olmadığım düşündüğünü öğrenir. Anne hâlâ Wentworth’e
âşıktır; ancak beklenenin aksine yıkılmak yerine "[bunları]
duyduğuna memnun olmaya başlamıştı. Aklını başına ge­
tirmişti; endişelerini hafifletmişti ve bu, sonuç olarak onu
mutlu etmeliydi.”2 Âşık olduğunuz adamın sizi eskisi kadar
çekici bulmaması karşısında memnun olmaktan daha kendi­
ne hâkim ve serinkanlı bir tepki verilebileceğini düşünmek
zordur.

Son bir örnek verecek olursak, Akıl ve Tutku’nun (1811)
kahramanı Elinor Dashwood, Edward Farrars’a âşıktır. Ancak

1). Austen, Pride and Prejudice (Cambridge, MA: Harvard University
Press, 2010 [1813)), s. 40. Tiirkçesi için: Jane Austen, Gurur ve Önyargı,
Çcv.: Hamdi Koç, İş Bankası Kültür Yayınları, İstanbul 2012.

2). Austen, Persuasion (Oxford: Oxford University Press, 2004 [1818]),
s. 54. Türkçesi için: Jane Austen, ikn a , Çcv.: Meral Gaspındı, Turkuvaz
Kitap, İstanbul 2007.

49

Edward'in Lucy adlı başka bir kadınla gizlice nişanlandığını
öğrenir. Sonrasında Edward'in nişanını bozmadığı kendisine
söylendiğinde (Bu, Lucy ile evleneceği anlamına geliyordu)
Edward'in ahlak güzelliği karşısında mutlu olur; çünkü verdi­
ği sözü tutmaması Edward'i ahlaki açıdan değersiz kılardı. Gö­
rüldüğü gibi Elinor'ın ahlak ilkelerine olan bağlılığı, Edward'a
olan aşkından önce gelir; tıpkı Edward'in Lucy ile nişanının
Elinor için olan duygularından önce gelmesi gerektiği gibi.
Knightley, Wentworth ve Anne Elliot gibi karakterler ahlaki
görev duygulan ve tutkuları arasında bir çatışma varmış gibi
hareket etmezler. Gerçekten de davranışlarında hiçbir çelişki
yoktur, "çünkü şahsiyet bir bütündür."1 Diğer bir deyişle ahla­
kı duygulardan ayırmak imkânsızdır; çünkü duygusal hayatı
düzenleyen ahlaki boyuttur ve burada buna toplumsal boyut
da dâhildir.

Modern anlayışa göre Jane Austen’ın kadın kahramanları
sadece kendisine hâkim değildir; aynı zamanda talipleri ta­
rafından modern tabirle "onaylanma" ihtiyacından da garip
bir şekilde bağımsızdırlar. Örneğin Wentworth’ün güzelliğini
kaybettiği yönündeki değerlendirmesine Anne'in verdiği tep­
kiye bakalım. Burada kadınların kişilikleri, modern kadınla­
ra kıyasla erkeğin bakışına daha az bağlı gibi görünmektedir
(bkz. 4. bölüm). Bu, kadınların o dönemlerde yasal olarak
haklarından mahrum ve bağımlı oldukları göz önüne alındı­
ğında şaşırtıcı görünebilir. Duruma basit bir açıklama suna­
biliriz: Bu, tamamen karakterlerinde; yani iç ve dış dünyala­
rını, hem arzularından hem de çıkarlarından üstün bir ahlaki
hedefle biçimlendirme kapasitelerinde yatar. İç dünyaları ve
değer duyguları onlara herhangi biri tarafından bahşedilmez,
daha ziyade kısmen nesnel bir yapısı olan ahlaki mecburi­
yetlerin farkında olma ve bunları hayata geçirme kapasitele­
rinden kaynaklanır. Bu anlamda, içsel değer tamamen kendi
kişisel arzularını bir kenara koyma ve kendi ahlak ilkelerinin

1 A. O. I. Cockshut, Man and Woman: A Study o f Love and the Novel,
¡7-10-1940 (Oxford: Oxford University Press, 1978), s. 67.

50

aşkta ve başka konularda, ister kendileri ister başkaları tara­
fından kusursuz bir şekilde uygulandığını görme isteğinden
kaynaklanır. Şu hâlde "karakter" bir bakıma arzuların ve ah­
laki amaçların örtüşmesine dayanır. Dolayısıyla karakter bir
grubun elinde tuttuğu değerlerin bir tür somutlaştırılmış
ve dışsallaştırılmış hâlidir. Kişinin temel, varoluşsal tanımı­
na değil, daha ziyade deneyime dayanır: Doğası gereği gözle
görülür olmalıdır ki başkaları görebilsin ve onaylayabilsin;
kişinin kendisine has psikolojik yaradılışına ve hislere değil
(ya da en azından temel olarak değil), davranışlara bağlıdır;
kişinin kendisine has ve özgün olmasıyla değil, daha ziyade
herkesçe bilinen ve sınanan erdemleri sergileme kapasitesiy­
le ilgilidir. Dolayısıyla karakter iç dünyadan çok, kişiyle top­
lumsal değerler ve kurallar dünyası arasında köprü kurma
kapasitesine bağlıdır. Kişinin belli bir kişi tarafından bahşe­
dilen kişisel duygusal "onaylama"dan çok toplumsal davranış
kuralları tarafından düzenlenen itibar ve şeref kavramlarına
bağlı olmasını gerektirir. Aşk ve flört bağlamında karakter her
iki sevgilinin de kişisel değer duygularını bir talip tarafından
özbenliklerine verilen değerle değil, doğrudan ahlak kuralları
ve ideallerini hayata geçirme kapasiteleriyle belirlenir. Bir ka­
dının değerinin, talibinin ona gösterdiği (ya da göstermediği)
saygıdan tümüyle bağımsız oluştuğu söylenebilir. Bu ahlaki
ekonomide hem talip hem de kadın kim olduklarını, toplum­
sal, ahlaki değerlerini bilirler ve karşılıklı aşkları da bu bil­
giden doğar (işe yarar bir karşılaştırma için bkz. 4. bölüm).
Görüldüğü üzere kişiler, benzer seçenekler arasında çekim,
hoşlanma ya da âşık olma duygularıyla ayrım yaparlar. Ancak
seçimde önceden var olan ahlaki ve toplumsal kurallara bağlı
kalınır ve aktörler de bu kuralları başarıyla hayata geçirme
kapasiteleriyle değer duygusu elde ederler. Bu anlamda bir­
birlerine verdikleri değer, bütünüyle değilse bile, en azından
nesnel bir temele dayanır.

Ancak kadınların sadece karakterleriyle açıklanması öneri­
si akla başka bir soru getirir: Kişinin kendisine verdiği değerle

51

flört sürecinin bu şekilde ayrılmasına imkân veren nedir?1
Bazı filozofların ve toplumcu sosyologların yaptığı gibi, ka­
rakterin böyle oluştuğunu iddia etmek söz konusu tartışmaya
bir şey katmayacaktır. Karakterin insan yaradılışını yansıttığı
ve insanın kendisinin oluşturduğu bir değer duygusuna sa­
hip olma kapasitesine bağlı olduğunu iddia etmek, bunu nasıl
yaptığı sorusunu ortaya atar. Dolayısıyla karakterin toplum­
sal olarak paylaşılan ahlak kurallarına bağlı olmasını açıkla­
yan içsel eğilimlerden oluştuğu gibi oldukça naif sayılabilecek
görüşe aykırı olarak hem ahlak kurallarından değer duygusu
elde etme kapasitesinin hem de ahlaki karakter sergilenmesi­
nin psikolojik ya da ahlaki değil, bir dizi toplumsal mekaniz­
mayla mümkün olduğu görüşündeyim. Karakter sadece bir
dizi eğilim ve ahlak normlarının doğrudan içselleştirilmesin­
de]! kaynaklanan zihinsel alışkanlıklar değildir. Daha ziyade
karakter, hatta ahlaki türü bile, kişide yerleşik belli toplumsal
düzenlemelerin olduğunu gösterir ve bu düzenlemeler saye­
sinde, özellikle de duyguların çok kapsamlı seçim ekolojisine
dâhil olmasıyla oluşur. Bir filozof ya da tarihçi, aşkın ahlaki
çerçevelerle iç içe geçtiği gözlemiyle yetinse de, bir sosyolog
için açıklanması gereken tam da bu gözlemdir. Aşk ve ahlak
birbiriyle nasıl iç içe geçmiştir: Yani aşkın, ahlaki birey pro­
jesine koşulmasına imkân veren sosyal mekanizmalar neler­
dir? Bana göre ahlaki birey ve duygular olarak adlandırdığı­
mız şeyler belirli bir seçim ekolojisi ve mimarisine bağlıdır; bu
seçim ekolojisi ve mimarisinde kişisel ve toplumsal seçimler

1 Karakter kavramı Wahrman’in oıı sekizinci yüzyıldaki kimliğin sonra­
sında modern, içselleştirilmiş, kendine özgü bireye dönüştüğü “eski re­
jim [ancietı regime}" görüşünden ayrı tutulmalıdır. VVahrmahın görü­
şüne göre, "eski rejim" kimliklerin "içi boş” olduğu ya da özbenlik diye
bir şeyin olmadığı yönünde geniş kapsamlı bir kültürel anlayıştır ya da:
“Gerçek bir özü, karşılığı ya da gerçek değeri olmayan yüzeysel bir oyun.”
(D. Wahrman, The Making o f the M odem Self: Identity and Culture in
Eighteenth-Century England [New Haven: Yale University Press, 2004),
s. 207). Buna karşın benim ele aldığım karakter kavramı edimsel olarak
sergilenmesi ve onaylanması gerekmesine rağmen daha değişmez bir öze
sahiptir.

52

arasında büyük bir uyum vardır ve kişisel duyguların kaynağı
toplumsa] bir varlık olan bireydir. Austen’ın karakterleri, kuş­
kusuz, yoğun bir iç dünyaya sahip olmakla birlikte bu iç dünya
toplumsal ritüeller dünyası ve rollere uygun davranma çabası
açısından bizimkinden farklıdır. Bu uyuma hangi toplumsal
mekanizmaların olanak sağladığı açıklanmalıdır.

Sosyal B ir Ağ Olarak Flört

Diğer Austen romanları gibi, Emma da flörtün akrabalar ve
komşular çerçevesinde yürütülen bir süreç olduğunu gözler
önüne serer. Burada demek istenen bu denetimin bir kontrol
uyguladığı ve seçimleri kısıtladığı olmamakla birlikte açıkçası
bunu yapmıştır. Demek istediğim, flörtü kadının kuşkusuz sos­
yal çevresi, ailesi ve akrabalarının ağında olduğu ve onlar ta­
rafından korunduğu bir aktiviteye dönüştürmüştür. Austen'ın
(ve birçok diğer yazarın) tanımladığı flört sürecinde mercek
altına alınan, kadından çok erkektir. Erkek, flörtünü başkala­
rının dikkatli bakışları altında yürütür ve dolayısıyla kadına
çeşitli toplumsal ilişkiler "aracılık eder”. Edebiyat eleştirmeni
James Wood’un gözlemlediği üzere, Akıl ve Tutku’âa Blinor’un
"[Willoughby’in] karakteri hakkındaki kesin kararını kendi
gözlemlerinin ve başkalarının aklının ona verebileceği her
yeni ışığı izleyerek olduğu kadar, kızkardeşine davranışlarını
izleyerek verdiği”1 anlatılır. Bir erkeği tanımak, çoğunlukla onu
başkalarının gözünden tanımakla mümkün olur. Colorado'nun
sınır bölgesinde yaşayan Mollie Dorsey Sanford 1869 yılında
günlüğüne şöyle yazar: "Büyükannem sevgili ihtiyar kafası­
na onun benim sevgilim olduğunu sokmuş ve [...] onun ben
olduğuna inanıyorum. Bugün buraya geldiğinde anladım ki,
uzun zamandır görüşmemiştik, ondan çok hoşlanıyorum."2

1 J. Wood, “İnside Mr Shepherd“, London Review o f Books, 26 (21) (2004),
41-3.

2 M. D. Sanldrd, Mollie: The Journal o f Mollie Dorsey Sanford it Nebraska
and C olorado Territories, IS57-1S66 (Lincoln: University ol Nebraska
l'ress, 2003), s. 57.

53

Büyükannesinin aracılık ettiği aşkı onun için bir aydınlanma,
açığa çıkma durumudur ve bu aydınlanma erkeğin, kadının
günlük yaşamının ve aile ilişkilerinin bir parçası olmasından
kaynaklanır. Müstakbel eş hakkındaki bu tür yakın bilgiler,
iki kişinin sosyal ve psikolojik uyumu hakkında güven oluş­
turmak için gerekliydi. Örneğin İkna’daki Anne Elliot, ilk (ve
tek gerçek aşkı) Kaptan Wentworth'ün Anne için uygunsuz
bir talip olduğunu düşünen Lady Russell'dan ciddi şekilde et­
kilenir. Modern anlayışımız bize sadece Lady Russell’ın Went­
worth hakkındaki olumsuz değerlendirmesinin Anne’i aşkın­
dan vazgeçmeye mecbur ettiğini düşündürebilir. Ancak başka
bir açıdan Lady Russell'ın hatası, Anne’in akraba ilişkileriyle
bütünleşmiş olması nedeniyle sıkı sıkıya korunmasından kay­
naklanır. Austen bu sistemin sınırlarını Anne’in çevresinin
toplumsal statüyü, kişinin değerinden ayıramadığını öne sü­
rerek gösterir. Bununla birlikte Anne ve okuyucu Wentworth
hakkındaki düşünce ve değerlendirmelerine güvenirler; çünkü
bunu doğrulamak için birçok fırsatları olmuştur. Aslına bakı­
lırsa flört hem İngiltere'de hem de Birleşik Devletler'de çoğun­
lukla taliplerin yeterliklerinin ve taleplerin onaylanması süre­
cini gerektirir. "[Flört] yalanlarla, sığ kandırmacalarla ve ikna
edici tatlı sözlerle dolu bir oyundu. Ru nedenle sahtekârlıkları
meydana çıkarmak ve 'karşıdakinin' gerçekten de uzun yıllar
boyunca insanın en yakın arkadaşı olarak kalacağından emin
olmak gerekiyordu.”1

Erkeklerin bu şekilde dikkatle izlenmesine örnek olarak
kızın ailesinin, taliplerin itibarları hakkında yaptıkları araştır­
malar verilebilir. Örneğin Olivia Langdon’a kur yapmadan ve
evlenme teklif etmeden önce Samuel Clemens (Mark Twain)
aileye talepleri üzerine hakkında yazılmış tavsiye mektupla­
rı sunmak zorunda kalır. Süreç sona erdikten sonra, Clemens
kendisi hakkında şunları söyler;

1 A. MacFarlane, M arriage an d Love in England: M odes o f Reproduction,
1300-1840 (Oxford; Basil Blackwell, 1986), s. 294.

54

Sanırım hakkımda bilgi veren herkes hiçbir zaman
aşağılık, yanlış ya da suç teşkil eden bir şey yapma­
dığımı söyleyebilir. Yedi yıl önce bana açılan kapıla­
rın hâlâ açık olduğunu, yedi yıl içinde edindiğim tüm
arkadaşların hâlâ arkadaşım olduğunu, gittiğim her
yere tekrar alnım açık, başım dik gidebileceğimi söy­
leyebilirler.1

Bu örnek, flört sırasında kadının yakın ilişkilerinde ta­
mamen "bir kılıf gibi sarmalandığını”, bu ilişkilerin talibin
değerlendirilmesi ve onunla bir ilişki kurulması süreçlerin­
de aktif rol oynadığını gösterir. Talibin, yani müstakbel eşin
değerlendirilmesi ve hakkında bir karara varılması toplumsal
görevine birden fazla insan dâhil olduğundan kadının fikri,
toplumsal ağlarının yansıması ve uzantısıdır. Kadının erkek
için beslediği duygular, başkalarının erkek hakkında ifade et­
tiği düşüncelerle harekete geçiyordu. Hislerin ve kararların,
kişisel duyguların ve toplu gözlemin iç içe geçmiş olması, âşık
olunduğunda ve sonunda müstakbel eş hakkında karar ve­
rildiğinde, kişi başkalarıyla ilişkilerinin ağında hareket eder.
Âşık olan kişi, erkek ve kadın, ahlaki ve toplumsal normların
hakemleri ve uygulayıcıları olarak davranan diğer insanların
yoğun varlığının bir parçasıdır ve onlar tarafından korunur.2
Bu durum on dokuzuncu yüzyıla kadar geçerli olmuştur.

1 S. Harris, The Courtship o f Olivia Langdon and M ark Twain (Cambridge:
Cambridge University Press, 1996), s. 72.

2 Bu aynı /.amanda evlilikte değiş tokuş edilecek çok az toprağı olan ya da
hiç olmayan fakir sınıflar için de geçerliydi. Aslına bakılırsa on yedinci
yüzyılın başlarında farklı türde sıkıntıları tedavi eden bir doktor/astrolog
hakkındaki çalışmasında Michael MacDonald ebeveynlere ve toplum
standartlarına itaat etmenin, pratikte yerine getirilmese bile, her zaman
genç insanların evlenme kararının ön ya da arka planında yer aldığını
öne sürer. Bkz. M. MacDonald, Mystical Bedlam : Madness, Anxiety, and
Healing in Seventeenth-Century England (Cambridge: Cambridge Uni­
versity Press. 1983), s. 96-7.

55

Toplumsal Kurallar

Austen’ın dünyasında flört çok sayıda yazılı olmayan kural
tarafından düzenlenir. Sosyolog olmayanlar kuralların kısıtla­
yıcı olduğunu düşünme eğilimindedir. Ancak sosyologlar için
kurallar aynı zamanda kolaylaştırıcıdır, aktörlerin birbirleriy-
le ilişki kurduğu, birbirleri hakkında beklentiler oluşturduğu
ve birbirleriyle iyi bildikleri yollarda yürüdükleri bir araçtır.1
Ritüeller, ilişkilere başlamak ya da bitirmek için aktörler tara­
fından bilinen bir dizi kural, ihtimaller ormanında son derece
iyi çizilmiş düzgün bir patikaya benzer. Bundan sonra olabile­
cekler ya da olması gerekenler hakkında beklentiler oluştu­
rurlar.2 Başka bir deyişle ritüeller, bilinmezliğin yarattığı kay­
gıları engellemek için güçlü sembolik araçlardır. Dolayısıyla
on dokuzuncu yüzyılda varlıklı sınıflarda titizlikle uyulan ku­
rallar değilse de, en azından ilişkileri düzenleyen, erkeklerin
ve kadınların birbirleri için değerli olduğunu gösterdikleri
için saygı gösterilmesi gereken kurallar ve davranış ritüelleri
söz konusuydu.

Ziyaret bu ritiiellerden biriydi. Kızın evinde gerçekleştiğin­
den ("kız” demek için hâlâ yeterince genç olduğunda) erkeğin
ziyaret konusunda karar vermesi uygun görülmezdi. Erkek
bir kıza onu sevdiğini gösterebilirdi, ancak erkeğin ziyaret et-

1 A. Giddens, The Constitution o f Society: Outline o f the Theory o f Structu­
ration (Cambridge: Polity Press, 1986). Türkçcsi için: Anthony Giddens,
Toplumun Kuruluşu: Yapılaşma Kuramının Ana Hatları, Çev.: Hüseyin
Özel, Bilim ve Sanat Yayınları, Ankara 1999.

2 Sahilde adlı romanında Ian McF.wan bir çiftin düğün gecesini -uzun za­
mandır beklenen ve korkulan cinsel ilişki eyleminin öncesini- anlatır.
Düğün gecesi fiyaskoyla sonuçlanır (çift karı koca olmaz) ve anlatıcının
ritüellerle dolu “eski” cinsel ahlaktan "yeni” cinsel ahlaka geçişi yan­
sıtması için bir vesiledir: "Edward ve Florence yalnızken hile, kaynağı
belli olmayan binlerce kural yine de geçerliydi. Yetişkin olduklarından,
başkalarının hazırlamak için zahmete girdiği bir yemeği terk etmek gibi
çocukça bir şey yapmadılar. Her şeye rağmen yemek zamanıydı." Bkz. I.
McEwan, On Chesil Beach (New York: Vintage, 2008), s. 8. Türkçcsi için:
lan McEwan, Sahilde, Çev.: İlknur Özdemir, Turkuvaz Kitap, İstanbul
2008.

56

meşini istemek kızın "ayrıcalığı" idi.1 Orta sınıfta bir kadını zi­
yaret etme uygulaması ebeveynlere ve kadına flört sürecinde
kontrolle güç sağlıyordu2 ve bu kontrol tartışmaya açık değil­
di. Benzer şekilde bir beyefendi partide dans etmek üzere bir
hanımefendiyle tanıştırıldığında, bu tanışıklığı direkt sokakta
devam ettiremezdi. Ortak bir arkadaş tarafından tekrar tanış­
tırılması ve ilişkiyi devam ettirmek için kadının izni olması
gerekirdi. Burada ele aldığım konu için daha önemli olan ise
şudur: Flört başladıktan sonra belli belirsiz aşamalarla iler­
lerdi; çiftler ilk önce konuşur, sonra birlikte yürüyüşe çıkar
ve sonunda beğenilerinin karşılıklı olduğu kesinleştiğinde
arkadaşlık ederlerdi. Diğer bir deyişle duygusal ilgi dikkatle
izlenirdi ve kişilerin herkesçe bilinen ritüeller zincirini takip
etmesi gerekirdi.

Bu ritüelleşmiş romantik düzende duyguları davranışlar
ve açıklamalar izlerdi (Ya da hemen hemen aynı anda gerçek­
leşiverdi); ancak doğrusunu söylemek gerekirse duygular,
davranış ve açıklamaların ön koşulu değildi. Duyguların bu
şekilde düzenlenmesine duyguların edimselliği rejimi adını
veriyorum: Yani duygulara ritüelleşmiş davranışların ve his­
lerin neden olduğu bir rejim. Duygularımız daima başkaları­
nın duygularıyla tetiklenir.3 Ancak romantik etkileşim farklı
bir sorun ortaya atar; çünkü duyguların karşılıklı olması çok
önemlidir ve kişi duygusunu dışa vurmakla bu duyguların
karşılıksız olduğunu görme riskini göze alır. Edimsel (yani
ritüelleşmiş) duygular rejiminde, kişi duygularını ancak dav­
ranış ritüelleriııin yerine getirilmesinden ve anlamlarının

1 S. Coontz, Marriage, a Hislory: From O bedieııce lo intimacy or How Love
Conquered M arriage (New York: Viking, 2005), s. 199.

2 Bunun bir nedeni de, en azından Amerikan İç Savaşına dek, erkeklerin
çoğu alanda kadınlardan sayıca üstün olmasıydı.

3 W. M. Reddy, "Emotional Liberty: Polilics and History in the Anthropo-
logy of Emotions”, Cultural Anthropology 14 (2) (1999), 256-88; W. M.
Reddy, "Against Conslructionism: The Historical Ethnography of Emo­
tions”, Curreııt Anthropology, 38 (3) (1997), 327-51.

57

deşifre edilmesinden sonra açıkça ortaya koymakla kalmaz,
aynı zamanda hissetmeye başlar. Dolayısıyla bu, çoğunlukla
karşıdaki kişinin aşkın uygun sinyallerini ve şifrelerini kul­
lanmasıyla başlayan ve aşama aşama artan bir süreçtir. İki
kişinin paylaştığı belli belirsiz sinyal alışverişinin sonucudur.
Bu rejimde iki taraftan biri karşıdakinin duygularını tetikle-
me rolünü üstlenmişti ve bu rol erkeğe düşüyordu. Edimsel
duygular rejiminde kadın aşk nesnesinin etkisi altında ya da
ona kapılmış değildi ve belki de olamazdı; flört taahhüt ve
yükümlülük kurallarını izlerdi, yani kadın yakın ve yoğun bir
ilişkiye aşama aşama girerdi. Kadın, ifade modelleri iyi prova
edilmiş duygu işaretlerine karşılık verirdi.

On dokuzuncu yüzyıldaki flört uygulamaları hakkında çalı­
şan tarihçi Ellen Rothman, Eliza Sourthgate’den şöyle bir alın­
tı yapar: "Hiçbir kadın kendisine yönelik bir duygusal yakın­
lık olduğu ortaya çıkmadan birine âşık olmayı düşünemez.”
Rothman şöyle devam eder: "Kadının kendisine bile itiraf
etmeden önce duygularının karşılıklı olduğundan emin ola­
na dek beklemesi gerekirdi.”1 Aşkın son derece ritüelleşmiş
olması, kadınları kendilerini etkisi altına alabilecek duygular
alanından korurdu. Aslına bakılırsa Akıl ve Tutku romanı tam
da kişinin gönül ilişkilerinde izlemesi gereken aşamalar hak­
kındadır. Elinor tutku yerine mantığı telkin eden biri değil­
dir; aksine ritüelleşmiş bir aşk biçimini simgeler ve savunur:
Yoğun duyguların ancak uygun bir hoşlanma, flört ve bağlan­
ma aşamasından sonra gösterildiği ve dile getirildiği bir aşk.
Ritüelleşmiş aşk modelinde duyguların bağlanmayı pekiştir­
mesi kadar bağlanma da duyguları pekiştirir. Yani içtenlik ve
gerçek duygular meselesi edimsel/ritüelleşmiş romantik dü­
zende de açıkça var olmasına rağmen bunların yerini büyük
ölçüde duyguların doğru sırayı izlemesi kaygısı almıştır: "Er­
kek kur yaptığı kızdan yeterince cesaret aldığında uygun olan,
evlenme teklifinde bulunmadan önce kızın babasının onayını

1 E. K. Rothman, Hands and Hearts: A History o f Courtship in America
(New York: Basic Books, 1984), s. 34.

58

almasıydı. [...] Kadın gerçek duygularını ifade etmeden önce
erkeğin aşkını açıklamasını beklemeliydi."1

Bu rejim, modern ilişkileri etkisi altına alan duygusal sahi­
cilik rejimiyle tezat oluşturur. Sahicilik, aktörlerin kendi duy­
gularını bilmelerini, bu duygulara dayanarak davranmalarını
-ki bu duygular sonra ilişkinin gerçek yapı taşları olacaktır-
insanların duygularını kendilerine itiraf etmelerini (ve terci­
hen başkalarına da açıklamalarını), ilişkileri hakkında karar
alma ve bu duygulara dayanarak birine bağlanmalarını ge­
rektirir. Duygusal sahicilik rejimi insanların ilişkinin önemi,
yoğunluğu ve gelecekteki önemi hakkında karar vermek için
kendisinin ve karşısındakinin duygularını dikkatle inceleme­
ye iter. "Ona gerçekten âşık mıyım, yoksa sadece heves mi?”
"Eğer ona âşıksam aşkım ne kadar derin, yoğun ve gerçek?"
“Bu aşk sağlıklı mı, yoksa bencilce mi?" Bu sorular sahicilik
rejimine ait sorulardır. Geleneksel toplumlarda sahiciliğin in­
san idealleri sözlüğünde yeri yoktur. Burada erkekler toplum­
sal sistemin onlara sunduğu yaşam seçeneklerinden mem­
nundur: '"Belirli bir toplumsal görevin yerine getirilmesinin’2
[...] en büyük kazançları olduğunu düşünürler." Sahicilik genel
anlamda hislerin, özelde de aşkın ifade edilmesinin aşk de­
neyimini düzenleyen, yönlendiren kurallardan üstün ve bu
kuralların ötesinde gerçek (duygusal) bir varoluş olduğunu
varsayar. Dolayısıyla sahicilik rejimi öznenin kendi duyguları
hakkında netlik kazanması için izleyebileceği iki olası yol ol­
duğunu öne sürer: Ya yoğun bir kendini inceleme aracılığıyla,
duyguların yapısı ve "gerçek" nedenleri özne için çok önemli
hâle geldiğinden ya da tam tersine kendisini yoğunluğuyla

1 M. Yaloın, A History o f the Wife (New York: HarperCollins, 2001), s. 206.
Türkçesi: Marilyn Yalom, Antik Çağlardan Günümüze Evli Kadının Tarihi,
Çev.: Neşenur Domaniç, Zeynep Yelçe, Çitlembik Yayınevi, İstanbul 2002.

2 M. Berman, The Politics o f Authenticity: Radical Individualism and the
Emergence o f M odern Society (New York: Atheneum, 1970), s. xix. Türk­
çesi için; Marshall Berman, özgünlüğün Politikası: R adikal Bireycilik
ve Modern Toplumun Ortaya Çıkışı, Çev.: Nursel Yıldız, Sel Yayıncılık,
İstanbul 2011.

59

empoze eden çok kuvvetli bir aydınlanma sayesinde (örneğin
"ilk görüşte aşk”). Kendini inceleme, kendini tanımanın duy­
gularımızın "gerçek doğası"nı anlamaya yardımcı olacağını
ileri sürer; epifani (aydınlanma) ise kişinin duygu yoğunlu­
ğunun ve akıldışılığının (akla dayanmamasının) gerçek duy­
guların yeterliliğinin göstergesi olduğunu öne sürer. Kişinin
romantik duygularının sahiciliğini belirleyecek bu iki yol çağ­
daş kültürde yan yanadır ve izlendiklerinde, ritüele dayanan
kurallardan çok, duygusal iç dünyaya dayanan bir romantik
ilişkiyle sonuçlandıkları görülür.

Semiyotik1 Tutarlılık

Edimsel duygular rejiminde aslolan, kişinin davranışları­
nın niyetiyle örtüşmesi gerektiği yönündeki kritik toplumsal
kuraldır. Örneğin 1879 tarihli bir görgü kuralları el kitabı şu
talimatları verir:

Bir beyefendinin hanımefendilere yönelik davranışları.
Beyefendiler hanım arkadaşlarını konsere, operaya,
baleye vs. davet etmekte, evlerinde ziyaret etmekte, on­
larla birlikte at ve araba yolculuğu yapmakta ve arka­
daşlıklarının uygun olduğu tüm genç hanımlarla anlaş­
makta özgürdürler. Ne var ki genç bir beyefendi tek bir
genç hanıma yakın ilgi göstermek suretiyle diğerlerini
göz ardı eder etmez, o genç hanıma ondan hoşlandığını
farz etmesi için bir sebep sunmuş olur ve nişanlanacak­
larına inanmasına neden olabilir, böyle bir şey söyle­
memesine rağmen. Evlilik düşünmeyen bir beyefendi
herhangi bir hanıma özel bir ilgi göstermemelidir.2

Bu ahlaki düzen temelde aktörlerin davranışlarının sade­
ce duygularını değil, aynı zamanda niyetlerini de yansıtmak

1 Göstergebilim. işaretb'tlimi. Semiyotik, sembol, kod vc işaretlerin yorum­
lanmasını veya üretilmesini sistematik bir şekilde inceleyen bir araştır­
ına sahasıdır, (e. ».)

2 J. H. Young, Our Deportment (Charleston, SC: BiblioBazaar, 2008
[1879]), s. 155.

60

zorunda olduğu semiyotik bir düzen tarafından destek­
lenmiştir. Akıl ve Tutku’nun yeterince ortaya koyduğu üze­
re bir yanda kelimeler, diğer yanda davranışlar arasındaki
uyumsuzluk, ahlaki ve toplumsal bir çöküntü olarak görü­
lür (Willoughby’nin sorunu duygu eksikliğinden çok -zira
Marianne’a âşıktır- davranışlarının gerçek niyetinin sinyalle­
rini vermemesidir). Ahlaki açıdan uygun bir talip, sergilediği
davranışları ve içindeki niyeti arasında azami tutarlılık olma­
sı için gayret ederdi. Ahlaki açıdan övgüye değer karakterle­
rin bu uygunluk için nasıl çaba sarf ettiğine bir örnek daha
verebiliriz: İkna romanında Anne tarafından sevilmediğini
düşünen Wentworth, Louisa’ya kur yapar. Oysaki ilerleyen
sayfalarda Wenthorth’le birlikte okuyucu da Wentworth’ün
Anne’e hâlâ âşık olduğunu ve ona bağlı kalmak istediğini an­
lamaya başlar. Ancak davranışları Louisa'ya kur yaptığı izle­
nimini doğurduğundan Wentworth kendisini yaşadığı şehir­
den geçici olarak ayrılmaya mecbur hisseder. "Sözün kısası,
kendisini içinden çıkılmaz bir duruma soktuğunu çok geç fark
etmişti ve Louisa'ya hiç ilgi duymadığına tamamen inanma­
sına rağmen eğer Louisa'nın duyguları Harvillelerin sandığı
gibiyse ona bağlı kalmaya mecburdu."1 Flört burada oldukça
iyi kodlandığından ve kullandığı göstergeler İlişleriyle örtüş-
mediğinden Wentworth birine var olan düzene uymadan kur
yaptığı için onursuz bir davranış sergilediğinin bilincindedir.
Bu kurallar özellikle de İngiliz seçkinleri arasında çok ciddiye
alınırdı. Kurallar Atlantik'i aşmıştır ve bunun hiç de şaşırtıcı
olmadığı söylenebilir.

Boston'daki elit tabakanın flört uygulamalarıyla ilgili ana­
lizinde Timothy Kenslea "dostlar", yani flört hakkında çokça
düşünen ve konuşan bir grup genç kadını ele alır. Bu grubun
içinde "henüz olgunlaşmamış bir mimik ya da ifade, hatta uy­
gunsuz bir ses tonu bile hiç öyle bir niyet olmamasına rağmen
bağlılık sözü olarak yorumlanabilir.”2

1 Austen, İkna, s. 195.

2 T. Kenslea, The Sedgwicks in Love: Courtship, Engagement and M arriage
in the Early Republic (Boston: Northeastern University Press, 2006), s. 7.

61

Aşk ritüelleriniıı kanunlaşmasının önemli bir etkisi vardı:
Duygular alanını açık işaret sistemlerine sıkıca bağlayarak
belirsizliği uzak tutmak ya da azaltmak. Duygular işaretleri
hem besliyor hem de onlardan besleniyordu; çünkü işaretle­
rin yeterince üretilmesi hem ritüeli yerine getiren kişide hem
de alıcıda belli duygular uyanmasına neden oluyordu. Duygu
işaretlerinin böylesine detaylı bir şekilde kanunlaşmasının
ve ritüelleşmesinin, duyguların giderek karşılıklı olması gibi
duygusal bir dinamiğin düzenlenmesini doğrudan sağladığı
söylenebilir: Yani hislerin belli belirsiz ve üstü kapalı aşama­
larla ifade edilmesi hem kişide hem de karşıdakinde daha da
fazla duygu uyandırıyor ve hislerin ritüellerle ifade edilmesi­
ne neden oluyordu.

Tutku Olarak Çıkar

Pre-modern dönemde flörtün çok ciddiye alınmasının ne­
deni, özellikle de evlilik durumunda kadının mal varlığı erke­
ğe geçtiği için, birçok insanın yaşamı için en önemli ekonomik
faaliyet olmasıydı. Bundan çıkarılabilecek üç önemli sonuç
vardır:

Birincisi kişinin duyguları, genel toplumsal ve ekonomik
çıkarlar çerçevesinde düzenleniyordu. Hem sosyoloji içinde
hem de dışında yaygın geçerliliği olan görüşe göre kişinin çı­
karlarına dayanarak hareket etmesi tutkuya ters düşer. Bana
göreyse, çıkar, tutkuyla çelişmek şöyle dursun, aslında tutku­
yu harekete geçiren ve devam ettiren itici güçtür. Ekonomist
Robert Frank'in öne sürdüğü üzere duygular çıkarlarımıza
olan bağlılığımızın işaretidir ve bu çıkarları savunmak için
uygun davranışlarda bulunmakta önemli rol oynarlar. "Tut­
kular aslında çoğunlukla çıkarlarımıza son derece iyi hizmet
ederler,"1 der Frank. Austen tarzı duyguları özellikle yoğun
yapan, dayanak noktalarının tamamen mantık ve çıkar olma­
sıdır; dolayısıyla mantık ve çıkar duyguların güçlü bir katali­

1 R. H. Frank, Passions within Reason: T7ıe Strategic Role o f the Emotions
(New York: Norton, 1988), s. 4.

62

zörü olmuşlardır. Bu görüş diğer sınıflar için de genellenebi­
lir: Evlilik ekonomik açıdan hayatta kalmak için çok önemli
olduğundan duygusal bağlanma biçimleri yaratıyordu. Bu,
teoride birbirinden ayrı olan tutkuların ve çıkarların birbir­
lerini karşılıklı olarak destekleyebildiği ve pekiştirebildiği bir
düzendir: Küçümseme (örneğin Darcy gibi) ya da aşk (Emma
ve Knightley gibi) sınıf endogamisini (içevlilik) muhafaza et­
mek için bir araç görevi görüyordu.

Evliliğin dayanak noktasının ekonomik çıkar olmasının
ikinci olası sonucu da evlilik teklifinin çoğunlukla toplumsal
konum ya da servet nedeniyle kabul edilmesi ya da reddedii-
mesiydi. On yedinci, on sekizinci ve on dokuzuncu yüzyıllarda
yaygın ve orta sınıfta, "Ebeveynler koca adaylarını genellik­
le yeterince varlıklı olmadıkları için geri çevirirlerdi.’’1 Eğer
Austen'ın flört sisteminde sahip olduğu kimlik ve değerle
birey, modern bireye kıyasla daha savunmasız idiyse bunun
nedeni Fransız antropolog Louis Dumont'un terminolojisini
kullanacak olursak a priori (önceden) derecelendirilmele­
riydi.2 Aslına bakılırsa Austen’ın toplumsal konumdan yok­
sun olarak sunduğu karakterler tekrar tekrar aşağılanan ve
gülünçlük ya da ahlaksızlık sınırlarında olan karakterlerdir
(Fmmo'daki Harriet Smith ya da İkna ’daki William Elliot gibi).
Austen, romantik düzende başarılı olanların kendi toplumsal
konumlarını bilenler ve bunun yukarısına ulaşma ya da altı­
na inmeye heveslenmeyenler olduğunu ifade eder. Diğer bir
deyişle, insanları derecelendirmek için kullanılan ölçütler
bilindiğinden ve herkesçe paylaşıldığından, evlenme kararı
bariz bir biçimde (en azından bir dereceye kadar) sosyal sını­
fa dayandığından eş adayı olarak reddedilmek kişinin iç dün­
yasına değil, sadece konumuna bağlıydı. Kendisine kur yapan
ve açıkça hoşlandığı Tom Lefroy ile bir daha görüşmemesi
istendiğinde Austen bu kararı itirazsız kabul etmiştir; çünkü

1 MacDonald, Mystical Bedlam , s. 94.

2 Louis Dunıont, Hom o Hierarchicus: The Caste System and Its Implications
(Chicago: University of Chicago Press, 1970 [1966]).

63

her ikisinin de parasız olduğunun bilincindedir. Filozof Tho­
mas Carlyle'ın evlenme teklifi ilk başta Jane Welsh tarafından
geri çevrildiğinde Cariyle reddedilmesini kişiliğine ya da çe­
kiciliğine değil, istikrarsız mali imkânlarına yükleyebilirdi ve
yüklemişti de. Öte yandan kişi özüne indirgendiğinde1, aşk
kişinin sınıf ve konumuyla değil, iç dünyasıyla ilgili olarak ta­
nımlandığında, aşk doğrudan kişiye değer bahşedilmesi anla­
mına gelir ve reddedilmek, kişinin reddedilmesi demek olur,
(bkz. 4. bölüm).

Son olarak pre-moderıı dönemdeki flörtlere ekonomik
faktörlerin hâkim olması aynı zamanda değerlendirme kıs­
taslarının daha "nesnel” olması anlamına geliyordu, yani eş
adayının -sosyal çevresince bilinen ve kabul edilen- (az çok)
nesnel statüsüne ve sınıfına dayanıyordu. Dolayısıyla kadının
çeyizi onun evlilik piyasasındaki değerini belirliyordu. "Çeyiz
genç bir kadının evlilik için uygunluğunu belirleyen ve dola­
yısıyla geleceğini etkileyen en önemli faktördü.”2 Statü elde
etmekte ve aile birliğinin kurulmasında kilit rol oynuyordu.
"Çeyizin miktarı gelinin toplumsal ve ekonomik durumunun
göstergesiydi.”3 Çoğunlukla çeyizleri üzerinde doğrudan kont­
rolü olmayan kadınlar bile "ayrılma ya da boşanma durumun­
da bunları talep edebiliyordu.” Marion Kaplan bu durumun
"erkeğin geçici hevesini dizginleyerek kadınları korumuş"4
olabileceğini ifade eder. Çeyizin eş seçiminde önemli rol oy­
naması kadının evlilik için uygun olmasının "nesnel" ölçütle­
re dayandığı anlamına geliyordu: Yani, kişinin kendisine has
benliğinden bağımsız ölçütler. Arkadaşı Harriet Smith’i sosyal
statüsünü yükseltmeye çalışan bir papaz yardımcısı olan Elton
ile evlendirmeye çalışan Emma -Jane Austen’ın kahramanı-

1 Wahrman, 'the M aking o f the M odern Self.

2 M. Kaplan, The M arriage Bargain: Women and Dowries, in European His­
tory (New York: Harrington Park Press, 1985), s. 2.

3 a. g. e., s. 4.

4 a. g. e„ s. 9.

64

Harriet'in dış görüntüsünü ya da karakterini yanlış değerlen­
dirdiği için değil, daha ziyade Harriet'in Elton’ın yükselme
hırsıyla nesnel uyumunu yanlış değerlendirdiği için suçludur.
Emma'nın hatası iki kişinin birbirine uygun olup olmadığını
değerlendirmek için nesnel ölçütler kullanmamasıdır ve bu
da Austen'ın romantik flörtünün tamamen sınıf endogamisi
çerçevesinde düzenlendiğini ortaya koyar. Dolayısıyla nesnel
ölçütler kullanmak kişisel bir seçimi, toplumsal sınıf düzenine
ve toplumsal değere dayandırıyordu. Bu anlamda eş adayının
sosyal olarak uygun olup olmadığını değerlendirmek kişisel
değil, toplumsal bir değerlendirme eylemidir. Değerlendir­
menin altında yatan belirsizlik, bu değerlendirmenin birçok
insanca yapılan bir iş olması ve herkesçe bilinen ölçütlere
dayanması gerçeğiyle azalır (bu ölçütler hakkında daha fazla
detay için bkz. 5. bölüm).1

İtibar ve Sözünde Durmak

Bu ahlaki, semiyotik ve ekonomik sistemin odak nokta­
sında, sözünde durmak yer alır. Birçok insanın genel olarak
bakıldığında hayatı boyunca evlenmek için az seçeneği ol­
duğundan ve var olan bir anlaşmayı bozmak ciddi sonuçlar
doğurabileceğinden eş seçimi için itibar önemli bir araçtı.
Verilen sözün tutulması itibarın temel unsuruydu. Verilen
sözlerin kişinin kişisel çıkarlarını karşısındakinin çıkarla­
rıyla birleştirmek olduğu düşünüldüğünde, Hume’un iddi­
asını hatırlayacak olursak2, sözünde durmak insanları ilk

1 Değineceğimiz kavramlar ve analizler, değerlendirme repertuvarları-
nııı kimlik oluşumu, toplumsal yapılar ve kültürel sınırlar için önemi­
ni gösteren Michèle Lamont’un çığır açan çalışmasına dayanır. Bkz. M.
Lamont, "National Identity and National Boundary Patterns in Prance
and the United Stales’’, French Historical Studies, 19 (2) (1995), 349-65;
M. I.amont ve 1,. 'lhévenot, Rethinking Comparative Cultural Sociology:
Repertoires o f Evaluation in France and the United States (Cambridge:
Cambridge University Press, 2000).

2 R. Craig, Promising Language: Betrothal in Victorian Law and Fiction
(Albany: State University of New York Press, 2000), s. 58.

65

"yeterince iyi” seçenekte karar kılmaya iten bir mekaniz­
maydı. Aslına bakılırsa Jane Austen’ın romanlarında hoş ol­
mayan karakterlerin tümünün ortak bir özelliği vardır: Hep­
si de daha iyi biriyle evlenmek için verdikleri sözden döner­
ler. Northanger Manastırı’ndaki (1818) Isabella Thorpe, Akıl
ve Tııtku’daki Lııcy ve Willoughby, evlilik sayesinde kişisel
çıkarlarını mümkün olduğunca yükseltme arzularının sonu­
cu olarak, verdikleri sözü tutmak konusundaki acizlikleriyle
betimlenirler. Bu, Steven Shapin'in on yedinci ve on sekizinci
yüzyılda İngiliz beyefendilerinin ahlak düzenlerinin sözün­
de durma ve dürüstlükle betimlendiği yönündeki görüşüyle
benzerdir.1

Austen'ın dünyasında sözünde durmamak hem kadının
hem erkeğin itibar ve onuru için ciddi bir ihlaldir. Austen'ın
verdiği en çarpıcı örnek, İkna 'da Kaptan Wentworth ile ni­
şanlı olan, ancak gördüğümüz gibi arkadaşı ve koruyucu­
su Lady Russell uygun olmadığını düşündüğü için nişanı
bozan Anne Elliot’tır. Anne artık varlıklı ve soylu kuzeni
William’dan ilgi görmektedir. Yazar, Anne için şunları yazar:
"Kaptan Wentworth olmasaydı nasıl hissederdi, bunu sorgu­
lamaya değmezdi; çünkü Kaptan Wentworth vardı: Ve yaşa­
dığı kararsızlığın iyi ya da kötü sonucu olarak, Anne sonsuza
dek ona ilgi duyacaktı. Ayrılmış olmaları da, tıpkı evlenmiş
olsalardı olacağı gibi, Anne'i başka erkeklerden ayırıyordu.”2
Bu, duygular alanında çıkarlarını olabildiğince arttırmaya
yönelik davranışlara karşı bir manifestodur ve kadınlarla
erkekleri ileride karşılarına parasal açıdan daha iyi adaylar
çıkabilecek bile olsa sözlerinde durmaya davet eder. Went­
worth, Anne'in sadakat ve istikrarının erkek karşılığıdır.
Anne’in davranış ve duygularıyla tutarlı olarak Wentworth
hakkında şunları öğreniriz:

1 S. Shapin, A Social History o f Truth (Chicago: University of Chicago
Press, 1994).

2 Austen, ikna, s. 155.

66

[Anne'in] yerini tutan asla olmamıştı. Ona denk birini
göreceğine hiç inanmamıştı. Dolayısıyla gerçekten de
kabul etmeye mecburdu -bilinçsizce hep onu unutmak
istemişti ve böyle olması gerektiğine inanmıştı. Umur­
samadığını sanmıştı, ama sadece öfkeliydi ve Anne’in
değerlerine haksızlık etmişti; çünkü onlar yüzünden
acı çekmişti. Anne'in karakteri artık aklında mükem­
melliğin timsali, yüreklilik ve nezaketin en hoş dengesi
olarak yer etmişti.1

Sözünde durma kuralının yirminci yüzyılın ilk yıllarına
kadar ne kadar etkili olduğuna son bir örnek verelim: Edith
Wharton’in Yaz Bitince adlı kitabının (1917) kadın kahramanı
Charity Royall âşık olduğu ve evlenmeyi umduğu Harney'in
aslında Annabel Balch ile nişanlı olduğunu öğrendiğinde ona
şöyle yazar: "Eğer söz verdiysen Annabel Balch ile evlenmeni
isterim. Sanırım üzüleceğimden korktun. Doğru olan neyse
onu yapmanı tercih ederim. Seni seven CHARITY.”2 Burada
kadının kendi aşkından ve gelecekteki mutluluğundan erke­
ğin verdiği sözün bozulmaması adına vazgeçtiğini görürüz;
çünkü sözünde durmak karakterin nihai hedefidir ve ahlaki,
toplumsal düzen için esastır.

Sözünde durmanın temelinde kişinin süreklilik sergile­
me kapasitesine ilişkin önemli bir varsayım yer alır. Örneğin
Samuel Clemens, Olivia’nın babası Jervis Langdon'a şöyle bir
açıklamada bulunur: "Size olan saygımla tek arzum, geçmişte
ve şu anda nasıl biri olduğumu ve gelecekte nasıl biri olacağı­
mı, olabilecek hiçbir kuşkuya yer bırakmadan göstermek için
yeterince zaman geçmesidir. Aksi takdirde benden tatmin

1 a. g. e., s. 194.

2 E. Wharton, Sum m er (Whitefish, MT: Kessinger Publishing, 2004
[19171), s. 105. Tiirkçesi için: Kdilh Wharton, Yaz Bitince, Çev.: İlknur
Ö/demir, Kırmızı Kedi Yayınevi, İstanbul 2011.

67

olmazsınız, ben de kendimden."1 Clemens açıkça görüldüğü
gibi sürekliliğini, gelecekte de şu anda olduğu kişi olma (ya
da daha iyi olma) kapasitesini sergileyerek karakterini ortaya
koymaya ve ispatlamaya çalışmaktadır. Karakter kendisini is­
tikrar ve kişinin geçmişte kim olduğu, şu anda kim olduğu ve
gelecekte ne olacağını iradenin merkezinde birleştirme kapa­
sitesiyle ispatlar.

Austen’ın dünyasında bu istikrar kendisini karakterlerin
"daha iyi” fırsatları tepmesi gibi gösterişli bir şekilde orta­
ya koyar. Partner arayışını sonlandıran ve kişinin çıkarlarını
olabildiğince yükseltme arzusunu engelleyen bir mekanizma
olan sözünde durmak, bağlanmanın temelinde yer alıyordu.
Aslına bakılırsa verdikleri sözü tutmayanlar da yok değildi;
örneğin on dokuzuncu yüzyıl İngiltere'si mahkemeler tarafın­
dan hükme bağlanan evlilik sözü ihlallerine2 tanıklık etmiş­
tir. Öte yandan verilen sözlerin ihlalinin dava konusu olma­
sı, başlı başına ne kadar ciddiye alındıklarının bir kanıtıdır.
Dahası bu gibi durumlara oldukça ender rastlanırdı; çünkü
erkeğin ya da kadının itibarı evlilik konusunda nasıl davran­
dığıyla yakından ilgiliydi. Evlenme sözünü çiğnemek ahlaki
düzen için o kadar ciddi bir ihlal olarak görülürdü ki, Anthony
Trollope'nin Doctor Thorne (1858) adlı eserinde Henry Thor­
ne, Mary Scatcherd'i baştan çıkarıp evlenme sözü verdikten
sonra terk ettiğinde Mary'nin erkek kardeşi tarafından öl­
dürülür. Erkek kardeş mahkemeye çağrıldığında Trollope/
anlatıcı alaycılıkla şöyle düşünür: "Adam öldürmekten suç­
lu bulundu ve altı ay hapse mahkûm edildi. Okuyucularımız
muhtemelen cezanın çok ağır olduğunu düşüneceklerdir."3

1 M. Twain, M ark Twain's Letters: 1867-1868, 2. cilt, yay. lî. M. Branch, M.
B. frank ve K. M. Sanderson (Berkeley: University of California Press.
1988), s. 357.

2 G. S. Frost, Promises Broken: Courtship, Class and G ender in Victorian
England (Charlottesville: University of Virginia Press, 1995).

3 A. Trollope, D octor Thorne (London: I. M. Dent and Sons, 1953 11858)),
s. 19.

68

Bu toplumsal düzen duyguları, ahlaklı bireyi ve zamanı tek bir
eksende birleştiriyordu.

Roller ve Bağlanm a

Edith Wharton'in ünlü kitabı Masumiyet Çağı’nda (1920)
kahraman Nevvland Archer, Ellen Olenska’ya duyduğu derin
tutkudan vazgeçmeye ve May Welland'a önceden verdiği söze
bağlı kalmaya karar verir. Sınıf ahlakına uygun bir kadınla ya­
pacağı evliliğe bakışı şöyledir:

May’in sahip olduğunu düşündüğü özgürlüğünü, sade­
ce tek bir biçimde, kendisini bir eş olarak adama suna­
ğında kurban etmek biçiminde kullanabileceğini uzun
zaman önce anlamıştı. [...] May'in sahip olduğu kay­
gıdan yoksun ve karmaşık olmayan evlilik anlayışına
göre ancak Archer’ın davranışlarındaki açık, rezilce bir
hareket yüzünden bir kriz çıkabilirdi ki genç kadının
ona olan duygularının saflığı ve güzelliği bunu olanak­
sız kılıyordu. Ne olursa olsun genç kadının her zaman
sadık, saygılı ve alınganlığa kapılmayan biri olacağını ve
kendisine her zaman aynı erdemli davranışları sergile­
meyi vadettiğini biliyordu.1

Romanda gelişen olaylar, Archer’ın May ile evlenme sözü
ve Ellen için beslediği tutkuyu yaşama yönündeki kişisel,
geleneksel olmayan arzusu arasında bir zıtlık ortaya koyar.
Bu tür bir evlilikte kişinin iç dünyasındaki duygular evliliğin
meşruluğu ya da en azından tek meşruluğu değildir. Duygular
daha ziyade herkesçe bilinen roller aracılığıyla ve kişinin bu
rolleri yaşamı boyunca sürekli olarak yerine getirme kapasi­
tesiyle yaşanır. Dahası bu evliliğin değerini ve kalitesini belir­

1 E. Wharton, Jh eA g eo fln n o cen ce (Ware, UK: Wordsworth, 1994 (1920J),
s. 198. Türkçesi için: Edith Wharton, M asumiyet Çağı, Çev.: Ayşe Erbora,
Oğlak Yayıncılık, İstanbul 1998.

69

leyecek olan, karakterlerin her birinin evlilikte kendi gerçek
benliğini ifade edip etmemesi ve derinlerde gömülü iç dünya­
sının farkına varıp varmaması değildir. İyi bir evlilik, kişinin
rolünü başarıyla oynama kapasitesine, yani rolüne eşlik eden
duyguları hissetmesi ve sergilemesine bağlıdır. Rollerin yeri­
ne getirilmesinde yol gösterici olan genel kültürel ve ahlaki
çerçeve için bağlanmak, kişinin başkasına verdiği sözü tutma­
sı, kişinin toplumsal rolünü oynaması, buna eşlik eden (ger­
çek) duyguları hissetmesi şarttı.

Dolayısıyla bağlanma, duygulara hem evlilik öncesinde
hem de evlilik sırasında yol gösteren ve aktörleri yapmaları
gerekenin ne olduğu sorusuyla iç dünyaları hakkında düşün­
meye iten ahlaki bir yapıdır. Bu, insanların iç dünyaları ya da
duyguları olmadığı anlamına gelmez, daha ziyade bu iç dünya
deontolojik1 bir yapıya sahiptir ve kişilerin ne yapmaları, ne
olmaları gerektiği bilgisi tarafından belirlenir. Örneğin koca­
sının hatrı için gittiği sınır bölgesinde yaşayan Mollie Dorsey
Sanford, 1860 yılında (Colorado'da) günlüğüne şunları yazar:
"Böylesine vatan hasreti çektiğim için utanç duyuyorum. El­
bette ki buraya yazdığım her şeyi dile getiriyor değilim. [...]
By’nin [kocası] hatrı için neşeli olmaya gayret ediyorum,
onunla mutlu olmadığımı düşünmesinden korkarak. O benim
sahip olduğum aile bağlarına sahip değil ve bunu anlayamaz.”2
Bu kısa satırları modern anlayışımız açısından yabancı kılan,
duygularının gerçek benliği adını vereceğimiz şeyle değil, eş
rolüne bağlılığı tarafından yönlendiriliyor olmasıdır. Aslına
bakılırsa modern çağda bir genç kadının vatanını özlemekten
utanması oldukça ihtimal dışıdır. Mollie’nin buradaki utancı
esasında bir eş olarak rolüne uygun yaşamadığı duygusundan
kaynaklanır. Şüphesiz ki bunun "eşler arasındaki gelenek­
sel Viktorya dönemi işbölümünün ve otoritenin Atlantik'ten

1 Deontoloji, bir davranışta bulunurken uyulması gereken ahlaki değer ve
kuralları inceleyen bilim dalıdır. Temelinde insimin belli ödevleri oldu­
ğunu varsayan ahlak öğretileri vardır (ç. «.).

2 Sanford, Mollie, s. 145.

70

Pasifik'e evliliğin belkemiği olduğunun”1 bir örneği olduğu
söylenebilir. Aksine modern kadının duyguları büyük ölçüde
kabul görür, onaylanır ve toplumsal rolünden önce gelirdi. Da­
hası evliliğin modern tanımlarında kocanın bu gibi duyguları
bilfiil dikkate alması ve desteklemesi, yani onları önemseme­
si, kabul etmesi ve onaylaması beklenir. Modern yakınlık, duy­
guların sözlü olarak açıklanmasını içerir; ancak aynı zamanda
ve hatta belki daha da önemlisi, bu gibi duyguların "destek" ve
kabul görmek için duygusal benliğin açıkça ortaya konmasıy­
la partnerle paylaşılmasını da içerir. Dolayısıyla modern an­
layışla aralarındaki bir diğer dikkat çekici fark da bu kadının
gerçek hislerini açmasının uygun olmadığım düşünmesidir.
Aksine burada yeterli olmak, bu hisleri neşeli olduğu görün­
tüsü altında saklamaktır. Bu rolü inandırıcı şekilde oynamak,
kocasının kocalık rolünü oynamasına yardım etmesine bağlı­
dır ve kadın ancak bundan tatmin olur, yeterlik duygusu elde
eder. Dahası bu kadının gerçek hislerini anlamaya ve ifade
etmeye çalışmadığı bile söylenebilir. Olumsuz hislerini dışa
vurmak ve kocasının onu mutlu etme kapasitesinin yetersiz
olduğunu hissetmesine yol açabileceğiyle daha çok ilgilen­
mektedir. Başka bir deyişle kocanın karısını mutlu etme ka­
pasitesi olarak tanımlanan yeterlik duygusunu korumayı ken­
di sorumluluğu olarak görür. Son olarak ve belki de en ilginci
kocasının onu anlayamayacak olmasını tarafsız bir şekilde
ifade etmesidir. Aslında bunu yapma nedeni, kocasının ken­
di kişisel sıkıntısının bir parçası yapılamayacağını açıklamak
ve bunu mazur göstermektir. Bu durum modern erkeklerin,
ancak özellikle kadınların, kendi kişisel dünyalarını ortaya
koyma ve partnerlerinin dünyasıyla iç içe geçmesi yönündeki
beklentilerine taban tabana zıttır. Pre-modern çağdaki evlilik
ilişkileri kişilerin birbirine girift bir şekilde bağlı olmasını ge­
rektirir, ancak bu karşılıklı bağlanmada kişi ne çıplak, ne de
sahicidir. Burada bu iki kişi, modern standartlara göre, birbir­
lerine duygusal olarak uzak olmalarına rağmen (Birbirlerinin

1 Yalom, Anlik Çağlardan Günümüze Evli Kadının Tarihi, s. 260.

71

düşünce ve duygularına göz atmalarına izin vermezler); yine
de ayrılmaz şekilde iç içe geçmişlerdir ve birbirlerine bağlı­
dırlar. Tersine modern bireyler birbirlerinin duygusal anlam­
da çıplak ve yakın, ancak bağımsız olmasını bekler. Modern
evlilikte bir araya gelen son derece bireyselleşmiş ve farklı iki
kişidir'; evliliği başarılı yapansa iki farklı kişinin ince ayarlı
uyumudur, rollerin sergilenmesi değil. İki kişinin duygusal
yapısının ince ayarı, yakınlığın temeli hâline gelir.

Bağlanmanın doğasını daha fazla anlamak adına Amartya
Sen’in duygudaşlık ve bağlanma arasında yaptığı ilgi çekici
ayrıma bakabiliriz. "Başkalarının işkence gördüğü fikrinden
son derece rahatsızsam,” diye yazar Sen, "bu bir duygudaş­
lık durumudur. Öte yandan eğer bu düşünce beni kişisel
olarak rahatsız ya da sıkıntılı yapmıyor, yine de bunda ciddi
şekilde bir sorun olduğunu düşünmeme yol açıyorsa bu da
bir bağlanma durumudur. Dolayısıyla bağlılığa dayanan bir
davranış kelime anlamıyla ve ahlaki olmayan anlamda ta­
mamen bencillikten uzaktır, yani kişinin özünü etkilemez.”2
Bu tanımın izinden giderek bağlanmanın öncelikli olarak
ya da başlı başına bireysel duygular tarafından harekete
geçirilmediği söylenebilir. Benzer bir farkın bağlanmaya ve
gerçek duygulara dayanan evliliği betimlediği söylenebilir.
İkincisi, iki bağımsız duygusal bireyi uzlaştırma ve bağdaş­
tırma çabasına dayanır ve her şeyden önce bir araya gelme
nedenleriyle aynı duygusal koşulları sürekli olarak yeniden
yaratmalıdır. Buna karşın bağlanma, bireyselleşmiş duygu­
sal benlikten kaynaklanmaz ve süregelen duygusal istekleri
tatmin etme amacı taşımaz. Duygular bir ön koşul değil, top­
lumsal rollerin sonucudur.

1 R. Bellah, W. Sullivan, A. Swidler ve S. Tiptoıı, Habits o f the Heart: In­
dividualism and Commitment in American Life (Berkeley: University ol'
California Press, 1985).

2 A. Sen, ‘‘Rational Pools: A Critique of the Behavioral Foundations of
F.conomic Theory”, Philosophy and Public Affairs, 6 (4) (1977), 317—44
(s. 326).

Z2

Dolayısıyla flört ve evlilik uygulamalarını düzenleyen
"karakter" ve bağlanma, aktörlerin psikolojik özellikleri­
nin ve daha ahlaki bir kültürün işareti olarak değil, belirli
toplumsal mekanizmaların1 sonucu olarak görülmelidir:
Kişiyi bir kılıf gibi saran ve koruyan yoğun toplumsal ağlar,
eş seçimindeki ölçütlerin nesnel olması (yani görece öz­
nel olmaması), ölçütlerinin açıkça endogamik olması, yani
sosyo-dini-ekonomik statünün eş seçiminde açık ve meşru
bir seçenek olması, ritüellerin düzenlediği edimsel duygu­
lar rejimi, verilen sözü tutmanın itibar oluşturmaktaki rolü,
bağlanmanın toplumsal rollerle mümkün kılınması gibi. Bu­
rada amaç kesinlikle geçmişi övmek olmadığı gibi on doku­
zuncu yüzyıl insanlarının daha iyi ya da ahlaklı olduklarını
iddia etmek hiç değildir; daha ziyade ahlak filozoflarının
ya da toplumcuların ahlaki eğilimler olarak görebileceği
şeylerin, erkeklerin ve kadınların duygusal etkileşimlerini
kısmen de olsa toplumsal ritüeller ve rollerle düzenleyen
toplumsal mekanizmalarla açıklandığıdır. Sonuç olarak kişi
başkalarının bakışı ve onaylaması karşısında çok da savun­
masız değildi; çünkü aktörlerin duyguları iç dünyalarından
kaynaklanmıyordu. Değerlendirme için kullanılan yöntem
ve ölçütler, aşkı ayakta tutma kapasitesi, kişinin aşk tec­
rübesine tamamen inanması ve dolayısıyla eğilimleri "er­
demlere” dönüştüren toplumsal mekanizmalar tarafından
şekillendirilir. Orta ve üst orta sınıflardaki eş seçimini, en
azından dünyanın İngilizce konuşulan kısmında, neredeyse
on dokuzuncu yüzyıla dek düzenlemiş olan da işte aynı anda
hem toplumsal ve ahlaki hem de kişisel ve toplumsal olan bu
mekanizmalardır. Modernitede kesin olarak değişen de aşk
seçimlerinin yapıldığı bu koşullardır.

1 Bu mekanizmaların Protestan ülkelerde bulunma olasılığı, evliliğin te­
melini dostça sevginin oluşturması idealinin daha az önemli olduğu Ka­
tolik ülkelerden daha fazladır.

73

Romantik Ekolojideki Büyük Dönüşüm:
Evlilik Piyasalarının Ortaya Çıkışı

Evlilik seçiminin aşka dayandığı toplumlarm bireyci oldu­
ğu iddiası bilinen bir gerçektir: Yani evlenme kararı verenler
çevreleri ya da aileleri değil bireylerdir; böylece duygusal
özerklik meşruluk kazanır. Ancak duygusal "bireycilik" kav­
ramının Batı Avrupa'da en az üç yüzyıldır1 söz konusu olduğu
dikkate alındığında, modern çağdaki duygusal etkileşimleri
betimlemek ve ayırt edici özelliklerini ortaya koymak için bu
kavram fazlasıyla genel ve belirsiz kalır. On dokuzuncu yüzyıl­
da İngiltere ve Amerika'da romantik seçim kültürü bireyciydi;
ancak bu bireyciliğin yapısı ve anlamı bugünkünden önemli
ölçüde farklıydı. Ben bu farkın seçimlerin yapıldığı kültürel
düzene odaklanarak daha iyi anlaşılabileceği kanısındayım.
Buraya dek erkekleri ve kadınları uzun bir pazarlık, biçimsel
ve kurallara bağlı bir içgözlem süreci, serbest piyasada çok
sayıda potansiyel eş adayı arasından seçim yapılabileceği yö­
nünde zihinsel bir kurgu olmadan ve toplumun standartlarını
yansıtan değerlendirme ölçütleriyle birbirlerinde karar kıl­
maya iten toplumsal mekanizmaları anlattık. Ciddi bir deği­
şim geçirmiş olan, aşağıdaki ve sonraki bölümlerde değindi­
ğim üzere, seçimlerin yapıldığı koşullardır: yani hem roman­
tik seçimin ekolojisi hem de mimarisi.

Çarpıcı bir öneride bulunmama izin verin: Romantik se­
çimlerin geçirdiği değişim, Kari Polanyi’nin ekonomik ilişki­
leri anlattığı ve "büyük dönüşüm"2 adını verdiği sürece ben­
zerdir. Ekonomik ilişkilerin "büyük dönüşümü", kapitalist pi­
yasanın ekonomik eylemi toplumdan ve ahlaki/normatif çer­
çevelerden kopardığı, ekonomiyi kişinin kendisi tarafından
düzenlenen bir piyasada düzenleyen ve toplumu ekonomi

1 L Stone, The Family, Sex and M arriage in England, 1500-1800 (New
York: Harper anti Row, 1977).

2 K. Polanyi, The Great Transformation (Boslon: Beacon Press, 1944).
Türkçesi için: Karl Polanyi, Biiyük Dönüşüm: Çağımızın Siyasal ve E ko­
nom ik Kökenleri, Çev.: Ayşe Buğra, İletişim Yayınları, İstanbul 2010.

74

altında sınıflandırmaya başlayan bir süreçten bahseder. Cin­
siyetler arası ilişkilerde romantik aşkın "zaferi” adını verdi­
ğimiz durum, her şeyden önce, bireysel romantik seçimlerin
grubun ahlaki ve toplumsal dokusundan kopmasına ve kişi­
nin kendisi tarafından düzenlenen ilişki piyasasının ortaya
çıkmasına dayanır. Aşk nesnesini değerlendirmek için kulla­
nılan modern ölçütler, toplumsal olarak herkesçe paylaşılan
ahlaki çerçevelerden kopmuştur. Bu kopuşun nedenleri eş
seçimindeki ölçütlerin değişmesiydi, ölçütler hem fiziksel/
cinsel hem öznel hem de duygusal/psikolojik ve bireysel
hâle gelmişlerdi.

Aşkın "büyük dönüşümünü" betimleyen birkaç faktör var­
dır: (1) Eş adaylarının değerlendirme biçimlerindeki norma­
tif serbestleşme, yani grubun ve toplumun çerçevelerinden
kopması, medyanın çekicilik ve değer ölçütlerini tanımlamak­
taki rolü; (2) kişinin cinsel ve romantik partnerine aynı anda
hem psikolojik ve hem de cinsel açıdan bakması yönünde gi­
derek artan bir eğilim (psikoloji aslında cinselliğin altında ko­
numlandırılır); (3) son olarak cinsel alanların ortaya çıkması
ve evlilik piyasasında cinselliğin bu gibi aktörler arasındaki
rekabette giderek daha önemli rol oynamasıdır.

Rom antik Seçim lerin
Cinselleşmesi ve Psikolojikleşmesi

"Karakter” toplumun değerlerini ortaya koyan kişinin iç
dünyasını ifade ediyordu. Bu bakımdan birinin "karakterini"
değerlendirmek kişisel bir eylem olmakla birlikte aynı za­
manda toplumsaldı; karakter başka insanlar tarafından pay­
laşılıyor ve onaylanıyordu.

Eş seçimindeki ölçütlerin bireyselleşmesi ve grubun ahla­
ki yapısından kopması, eş adaylarının değerlendirilmesinde
iki ölçütün ortaya çıkması ve yaygınlaşmasıyla örneklenebilir:
bir tarafta "duygusal yakınlık ve psikolojik uyum", diğer tarafta
da "seksilik” vardı. "Duygusal yakınlık” kavramı kişiliğe daya­
nan aşktan farklıdır; çünkü amacı iki kendine özgü, son derece

75

farklı ve karmaşık psikolojik yapıyı uyumlu hâle getirmektir.
"Cinsel çekicilik," "cinsel açıdan cazip olmak" ya da "seksilik",
kültürel vurgunun cinsellikte ve fiziksel çekicilikte olduğunu
gösterir; bu nedenle ahlaki değerler dünyasından kopuktur.

Tarih cinsel çekim ve güzelliğin aşkta ne kadar önemli ol­
duğunun örnekleriyle doludur. "Seksilik” tarih boyunca çekim
duygusunun ve aşkın bir boyutu olarak üstü kapalı da olsa
kısmen var olmasına rağmen açık, yaygın ve meşru bir kül­
türel kategori ve değerlendirme ölçütü olarak yaygınlaşması
özünde moderndir; çünkü cinsel cazibe ve seksiliği sistem­
leştiren ekonomik ve kültürel düzen tarafından desteklenir.
Seksilik kültürel bir kategori olarak güzellikten farklıdır. On
dokuzuncu yüzyılın orta sınıfa mensup kadınları, günümüzde
cinsel çekim olarak adlandırdığımız şeyden çok güzellikleri
nedeniyle çekici görülürlerdi. Güzellik, fiziksel ve ruhsal bir
özellik olarak görülürdü.1 (İşte bu nedenle Robert Browning
sağlık sorunları yaşayan biri olan Elizabeth Barrett'e âşık ola­
bilmiştir, çünkü dış görünüşü iç güzelliğinin altında korium-
landırabilmiştir. Elizabeth'in hasta olması Robert'ın ona olan
aşkı için sorun teşkil eder gibi görünmemektedir.2) Cinsel
çekicilik eş seçiminde başlı başına meşru bir ölçüt değildi ve
dolayısıyla yeni bir değerlendirme ölçütünün temsilcisiydi3;
hem güzellikten hem de ahlaki mizaçtan kopuk ya da daha

1 Kierkegaard’ın yazdığı gibi, “Aşk, esasen duyulara dayandığı gerçeğine
rağmen içerdiği sonsuzluk düşüncesi nedeniyle, asildir." S. Kierkegaard,
Either/Or (Princeton: Princeton University Press, 1944 [1843]), s. 21.
Türkçesi için: Söreıı Kierkegaard, (Ya/ Ya da adlı eserin bir bölümünü
içeren) Baştan Çıkarıcının Günlüğü, Çev.: Süha Serlabiboğlu, Ayrıntı Ya­
yınları, İstanbul 2013.

2 Bkz. J. Markus, D ared and Done: The M arriage o f Elizabeth Barrett and
Robert Browning (New York: Knopf, 1995).

3 Güzelliğin aşktaki rolü hakkında eski bir tartışma için bkz. Plalon'uıı
Symposiıırn’u. Ne var ki tartışma çoğunlukla erkek çocukların güzelliğiy­
le ilgilidir, güzelliğin evlilik için bir ölçül olmasıyla değil. Türkçesi için:
Platon, Şöleıı-Dostluk, Çev.: Azra Erhat-Sabahattin Eyüboğlu, İş Bankası
Kültür Yayınları, İstanbul 2013.

76

doğrusu karakter ve psikolojik yapının sonuç olarak seksi-
lik altında sınırlandırılabileceği bir ölçüt. "Seksilik" moder-
nitede erkeklerin ve özellikle kadınların toplumsal cinsiyet
kimliğinin cinsel kimliğe dönüştüğünün göstergesidir: Yani
karşıdakinde cinsel arzu uyandırmak için tasarlanmış bilinçli
kullanılan bir dizi bedensel, dilsel ve giyim kuşam kuralları
ortaya çıkmıştır. Dolayısıyla seksilik eş seçiminde bağımsız ve
belirleyici bir ölçüt olmuştur. Bu dönüşüm, psikolojik ve fe­
minist dünya görüşlerinin cinselliğin normatif meşruluğunu
arttırmasıyla tüketiciliğin aynı zamana denk gelmesinin bir
sonucu olarak ortaya çıkmıştır.

Tüketici kültürü, feministlerin ve bohemlerin cinsel öz­
gürlük taleplerine ek olarak kadınların ve sonrasında da er­
keklerin cinselleşmesine katkıda bulunan şüphesiz en önemli
kültürel güç olmuştur. 1920'ler hakkında yazan John d’Emilio
ve Estelle Freedman şöyle ifade eder: "Amerikan kapitalizmi
artık endüstriyel altyapı inşa etmek için sermaye oluşturmak
adına ısrarcı bir çalışma etiği ve estetizmi zorunlu kılmıyordu.
Şirket yöneticilerinin bunun yerine tüketicilere ihtiyacı vardı.
[...] Tüketiciye yönelik ürünlerin satın alınmasını teşvik eden
bu etik aynı zamanda haz, kişisel mutluluk ve kişisel tatminin
kabul edilebilir görülmesine yardımcı oldu, cinsellik alanına
kolayca aktarılabilecek bir bakış açısı."1 Tüketici kültürü, öz­
nelliğin merkezine arzuyu koyuyordu ve cinsellik, arzunun
bir anlamda genel metaforu hâline geldi.

Bu sürece örnek olarak kozmetiğin tarihi verilebilir. On
dokuzuncu yüzyılın güzellik kavramları, değişken ve dış kay­
naklarca yönlendirilen moda ya da kozmetikle "modası geç­
meyen”, o zamanki adıyla "ahlak güzelliği" ve "içe ait" vasıflar
arasında net bir çizgi çiziyordu.2 Dolayısıyla on dokuzuncu

1 J. d'Enıilio ve E. Freedman, Intimate Matters: A History o f Sexuality in
Am erica (New York: Harper and Row. 1988), s. 291.

2 K. l’eiss, “On Beauty... and lire History ol' Business’". P. Scranton
(yay.), Beauty and Business: Commerce, Gender, an d Culture in Modern
A m erica’mil içinde (London: Routledge, 2001), s. 7 -2 3 (s. 10).

77

yüzyılın güzellik kavramlarının cinselliğe belirgin bir gönder­
me yaptığı söylenemez. Tam aksine güzellik, sadece karakteri
yansıttığı ölçüde söz konusuydu. Viktoryen ahlakı kozmetiğe
şüpheyle yaklaşıyordu; çünkü kozmetiğin “gerçek" ahlaki iç
güzelliğin uygunsuz bir şekilde yerini aldığı düşünülüyor­
du. Ne var ki yirminci yüzyılın başlarında parfümler, makyaj
ürünleri, pudralar ve kremler, tüketim alanında yükselen pi­
yasayı istila etmiştir ve bu ürünlerin tanıtımını yapmaya ça­
lışan reklamcılar güzelliği karakterden koparmıştır. "Viktor­
yen ölüler diyarından salıverilmiş boyalı kadınlar artık rek­
lamcıların hayal ürünü dünyalarında gösterişle dolaşıyordu.
Fotoğraflar onları yüzerken, güneşlenirken, dans ederken ve
otomobil sürerken gösteriyordu; sağlıklı, atletik ve eğlenceyi
seven kadın fotoğrafları.”1

Kozmetik endüstrisi, ürünlerin paketlenmesi ve dağıtımı
için yeni yöntemler tasarlayan bir yönetim sistemi izleyerek
bedeni bireyin ahlaki tanımından kopuk ve estetik bir yüzey
olarak tanıtıyordu. Bu süreç kozmetik endüstrisi moda ve film
endüstrileriyle işbirliği yaptıkça tüm sosyal sınıflar arasında
hız kazandı ve yaygınlaştı.2 Kozmetik ve moda endüstrisi gi­
derek daha da güçlendi; çünkü filmler, modellik ve reklam­
cılık gibi kültürel endüstrilerin desteğini aldılar ve onlar ta­
rafından güçlendirildiler.2 Film stüdyoları, kadın dergileri,
reklamcılar ve reklam panoları bedeni gösterme, yüzü ön

1 K. Peiss, H ope in a Jar: The M aking o f America s Beauty Culture (New
York: Henry Holt, 1998), s. 142.

2 Örneğin kozmetik firması Max Factor reklamlarında film yıldızlarını
kullanır. “Tüm reklamlar [Max Factor reklamları] önemli ölçüde ekran
yıldızlarını ön plana çıkarıyordu. Söyledikleri, Max Factor'ü destekleme­
lerini gerektiren büyük stüdyolarla hemfikir gibi görünüyordu." a. g. e.
s. 126.

3 “Film stüdyoları yeni dizaynlara dikkat çekmek için kıyafet üreticileriyle
anlaşmalar yaptılar. Bir giysi hayranlardan özel bir ilgi gördüğünde, Bet­
te Davis’in ‘I.etty I.yııton’ filminde giydiği gibi, hemen herkesin alabilece­
ği fiyatlarla üretiliyor ve büyük mağazalarda yer buluyordu." Peiss,"On
Beauty", s. 13.

78

plana alma ve insan bedenini erotikleştirmenin yeni yollarını
yaygınlaştırdılar, sistemleştirdiler ve güçlendirdiler. Kadınlar
cinselleştirilmiş ve cinsel özneler olarak, erotizme dayanan
birey olgusunu talep ve inşa eden ekonomik sektörlerin bir­
leşmesiyle saldırganca reklamı yapılan cinselleşmiş güzellik
ideali aracılığıyla tüketici kültürüne dâhil edildiler. Kadın der­
gileri ve filmlerdeki yeni güzellik kültü kozmetiği, feminenliği,
tüketimi ve erotizmi kusursuz şekilde harmanlayarak1 "mak­
yaj ve cinsel cazibeyi açık bir şekilde birbirine bağlamıştır."2
Diğer bir deyişle yeni endüstriler kadınların ve sonrasında
da erkeklerin cinselleşmesinin reklamını yapmış ve meşru­
laşmasına yardım etmiştir. Beden aktif bir şekilde tatmin, haz
ve cinsellik arayışında olan tensel bir beden olarak algılanı­
yordu. Bu tensel tatmin arayışı bedenin cinselleşmesinin de
yolunu açıyordu: İnsan bedeni cinsel istek uyandırabilirdi ve
uyandırmalıydı, bu duyguyu karşıdakinde harekete geçirme­
li ve dışa vurmalıydı. Dolayısıyla kadın bedeninin tüm sosyal
sınıflarda erotikleşmesi, erken dönem yirminci yüzyıl tüketici

-kültürünün en olağanüstü kültürel başarılarından biriydi.

Erotizm ve cinsellik göstergeleri, gençlik ve güzellik gös­
tergeleri hâline geldi. Bedenin gençlik ve güzellik göstergeleri
aracılığıyla metalaşması, aynı zamanda bedenin yoğun olarak
erotikleşmesini ve romantik aşka yakın olmasını da içerir ve
gerektirir. Güzellik, erotizm ve aşk arasındaki ilişki açıktı:
"Boya artık saygıdeğer kadınları aşktan ya da evlilikten men
etmiyor"3 ve hatta dosdoğru ona yol açıyor gibi görünüyordu.
"Kozmetik, aşkın ve reddetmenin gündelik tablolarında belir­
gin bir yer alıyordu.'"1 Aslına bakılırsa güzelliğin işlenmesin­
deki gerekçe, kişinin gerçek aşkı bulma umuduydu. (Kadın­

1 a. g. e., s. 114.

2 Peiss, Hope iıı a ¡ar, s. 249.

3 a. g. e., s. 142.

4 a. g. e.

79

ların) güzelliğinin "gerçek hedefi”, "bir koca garantilemekti.”’
Alt sınıftan gelmek kadınlara dikey hareketli bir evlilikle için­
de bulundukları konumdan yükselme fırsatını veriyordu. Cin­
selliği vurgulayan bir feminenlik ve güzellik, romantizm im­
gesiyle yakından ilgiliydi; çünkü reklamcılar, stüdyo sahipleri
ve kozmetik üreticileri hem romantizm hem de güzelliğin sa­
tışta iş yapacağını düşünüyordu. Romantizm, toplumsal cinsi­
yet ayrımlarını uygulamaya koyuyor, erkeklerin ve kadınların
bu farklılıkları sürekli olarak sahnelemesini gerektiriyordu;
öte yandan cinsiyetsiz yakınlık ütopyasıyla hepsini ortadan
kaldırmayı vadediyordu.

Erkek bedeni de bu cinselleşme sürecinden nasibini al­
mıştı. Erkeklerin tüketici kültürüne dâhil olması daha yavaş
olmakla birlikte on dokuzuncu yüzyılda erkek kimliğinin tü­
ketici kültürüne, hedonizme ve cinselliğe dayanmasının to­
humları bulunabilir.2

Terazinin diğer kötü ucunda genelevler, kan sporu ve
toplumun uygun bulmadığı başka tür hazlar vardı; an­
cak bir o kadar önemli olan, erkeklerin tüketici taleple­
rine cevap veren geniş iş alanlarının ortaya çıkmasıydı.
Aslına bakılırsa [...] lokantaların, berber dükkânlarının,
tütün satıcılarının, terzilerin, barların, tiyatroların ve
varlıklı, genç "şehirli erkek" müşterilerle büyüyen çok
çeşitli ticari amaçlı girişimlerin etrafında büyük bir
"bekâr erkek altkültürü" oluşmuştu.3

1 L. Banner, American Beauty (New York: Knopf, 1983), s. 264.

2 T. Pendergasl, Creating the M odern Man: American M agazines an d Con­
sumer Culture, 1900-1950 (Columbia: University of Missouri Press,
2000); B. Osgerby, “A Pedigree of the Consuming Male: Masculinity,
Consumption, and the American 'Leisure Class,'" B. Benwell (yay.),
Masculinity and Men's Lifestyle Magazines içinde (Oxford: Blackwell,
2003), s. 57-86 (s. 61-2).

3 Osgerby, “ A Pedigree of ihe Consuming Male”, s. 62.

SO

Ancak tüketici kültürünün erkek bedenini tam anlamıyla
hedef alması 1 9 5 0 ’lere rastlar. Bu tüketici kültürünün en iyi
sembolü ilk kez 1953 yılında yayımlanan Playboy dergisidir.
Dergi "canlı, sınırsız bir tüketim, eğlence ve şehvet dolu zevk
dünyasında kişisel doyuma öncelik veren ‘playboy etiğinin'"1
yükselişini gösteriyordu. Erkek bedeninin metalaşması baş­
langıçta güzellik ve kozmetikten çok spora dayanıyor ve doğ­
rudan doğruya erkeklerin cinsel fantezilerinden faydalanı­
yordu. Cinsel maskületılik modelinin reklamı yapılırken, aynı
şekilde cinsel cazibe algısının da reklamı yapılıyordu, ancak
ilginç bir fark söz konusuydu: Aşk ve romantizm temaları ka­
dınlar için olduğundan daha az göze çarpıyordu.

On dokuzuncu yüzyılın ortalarından itibaren fotoğrafçılık
ve sonrasında da filmler erkeklerin ve kadınların yeni cinsel
cazibe silahlarını2 tektip hâle sokmuş ve aynı zamanda ken­
dilerinin ve başkalarının dış görünüşleri hakkındaki farkın-
dalıklarını arttırmıştır. Bu homojen güzellik standartları, yeni
cinsel çekicilik biçimlerini ve kurallarını yaygın olarak kulla­
nıma sunmuş ve böylece de eş seçme ölçütlerinin değişimine
katkıda bulunmuştur.

Amerikan kültüründe bedenin ön plana çıkarılmasıyla
seks ve cinselliğin ciddi şekilde metalaşması "cinsel çekiciliği"
per se (kendi içinde) başlı başına ahlaki değerden kopuk bir
kültürel kategori hâline getirmiştir. Güzellik kültü, sonrasında
formda olma kültü, maskülenliğin ve feminenliğin erotik ve
cinsel niteliklerle tanımlanması, kültürel endüstrilerce dur­
maksızın destekleniyordu. Böylece cinsel çekiciliği ve seksili-
ği kademeli olarak kendi içinde olumlu kültürel kategorilere
dönüştürmüş ve cinsel yönden çekici olmayı eş seçiminde ve
kişinin kendi bireyliğini şekillendirmesinde önemli ölçütler­
den biri yapmıştır. Cinselliğin metalaşması, kapitalizmin tam
kalbine nüfuz etmesi; cinselliği çocuk sahibi olma, evlilik,
uzun süreli ilişkiler ve hatta duygusallıktan giderek daha ko­
puk bir kavram ve deneyime dönüştürmüştür.

1 a. g. e., s. 77.

2 Peiss, H ope in a Jar, s. 126.

SI

Tüketici kültürü geleneksel cinsel normlar ve yasaklardan
kurtularak insan bedeninin ve ilişkilerin cinselleştirilme­
si gibi zorlu bir işte son derece başarılı olmuştur; çünkü bu
kültür psikanaliz ve psikoloji sıralarından gelen uzmanların
otoritesine ve meşruluğuna dayanıyordu. Aslına bakılırsa bu
meslekler bireyi yeniden tanımlarken cinselliğe iki temel rol
yüklüyordu: Birincisi bireyin ruhsal geçmişini [çocukluk dö­
nemindeki) cinsellik etrafında düzenliyordu ve dolayısıyla
cinsellik bir insanı, onun ruhsal özünü adeta tanımlayan te­
mel özellik hâline geliyordu. İkincisi cinsellik aynı zamanda
hızla “sağlıklı" bireyin işareti ve alanı hâline gelmişti. Çok sa­
yıda klinik psikolog ve danışman iyi bir cinsel yaşamın mutlu­
luk için çok önemli olduğunu iddia ediyordu. Böylece cinsellik
iyi bir yaşam sürme ve sağlıklı olma projesinin tam da merke­
zinde dimdik durur hâle geldi ve olumlu bir “cinsel deneyim"
kavramının yolunu açtı. Psikoloji öznenin odak noktasına cin­
selliği koymakla, yani kişinin kendi kişisel ve kendine özgü
gerçekliğini cinsiyetinde ve cinselliğinde taşımasını sağlaya­
rak, bireyin mutluluğunu sağlıklı cinselliğe dayandırarak, cin­
selliği kişinin yaşam öyküsünü oluşturan anlatının zamansal
ekseninin her iki ucuna koyuyordu: Kişinin geçmişi ve gelece­
ği artık seks ve cinsellik etrafında dönüyordu. Kişi hikâyesini
sadece kendisine cinsel bir hikâye olarak anlatmakla kalmı­
yor, aynı zamanda cinselliğin kendisini, uygulama ve ideal
olarak, bu anlatının hedefi (telos) yapıyordu.

Psikolojinin verdiği bu mesaj 1960'lardan bu yana ikinci
dalga feminizmin yol açtığı kültürel ve cinsel devrimle özel­
likle güçlenmiştir. Aslına bakılırsa ikinci dalga feminizmi
böylesine güçlü yapan, cinselliği politik olarak yeniden kav-
ramsallaştırmasıydı. Orgazmik cinsellik ve karşılıklı haz, ar­
tık özerklik ve eşitliği onaylayan ahlaki eylemlerdi. Cinsel haz
kadınların özgür ve eşit özneler olarak erkeklerle tam eşitli­
ğe erişmesini onaylamanın bir yolu olmuştu1; dolayısıyla da

1 J. E Gerhard, Desiring Revolution: Second- Wave Feminism and the Rew­
riting o f American Sexual Thought, 1920 to 1982 (New York: Columbia
University Press, 2001).

82

cinselliği kişinin olumlu ve hatta ahlaki olarak onaylanma­
sının kaynağı hâline getirdi. Feminist hareketle doğrudan
doğruya işbirliği yapmamakla birlikte eşcinsel hareket de
cinsellik ve politik haklar arasındaki eşitliğin doğallaşmasına
cinselliği demokratik politikaların seçim yapma, kendi kendi­
ni yönetme ve özerklik gibi belli başlı değerleriyle yakından
ilişkilendirerek katkıda bulunmuştur. Cinsellik politik haklar
altında sınıflandırılmakla kişinin hem normalleştirilmiş hem
de normatif bir boyutu hâline gelmiştir, ne var ki feminenli-
ğin ve maskiilenliğin ahlaki tanımları altında sınıflandırılmış
olan kural ve düzenlemelerden kopmuştur. Bu kültürel güçle­
rin birleşmesi seks, cinsellik ve cinsel çekiciliği eş seçimi için
sadece meşru değil, aynı zamanda önemli hâle getirdiler ve
sonuç olarak bu ölçüte başlı başına özerk bir güç verdiler. Bi­
rine "cinsel çekim duymak” romantik partner olmanın vazge­
çilmez (sine qua non) koşulu oldu.

Bu süreçler ve cinselliğin anlamındaki değişimler, özellik­
le de romantik ilişkiler alanında “seksi" ve "seksilik" kategori­
lerinin kişinin kendisini ve karşıdakileri değerlendirmesi için
yeni bir yol olmasıyla belirginleşmiştir. Seks, cazibe ve seksi-
liğin kültürel kategoriler hâline gelmesi, tüketici kültürünün
güzelliği karakter ve ahlaktan koparmasının, cinselliği birey
olmanın göstergesi olarak özerkleştirmesinin ve orgazma
dayalı cinselliği sevgililerin ve çiftlerin sahip olmak istediği
bir hak türüne dönüştürmesinin sonucuydu. Oxford English
Dictionary tarafından belgelendiği üzere 1920'lere dek "sek­
si” kelimesi olumsuz yan anlamlara sahipti. "Seksi" kelimesi­
nin modern çağdaki anlamı kişiler için kullanıldığında ancak
1950'ler civarında hem olumlu hem de güzellik ve ahlaktan
kopmuşluk olarak karşımıza çıkar. Örneğin 1957'de William
Camp, Prospects of Love’ da şöyle yazar: "Yatakta iyi olduğunu
haykıran bir şeyleri olmalı. Bir kız seksi olmak için güzel ol­
mak zorunda değildir."1 Seksilik kültürel olarak yayıldıkça dış
görünüşten daha fazlası olmaya başladı; kişinin fiziksel özel­

I VV. Camp, Prospects o f Love (London: Longmans, Green, 1957).

S3

liklerini içermekle birlikte onun ötesine de uzanan özünün
göstergesiydi. Sophia Loren'in ifade ettiği üzere: "Seksilik iç­
ten gelir. İçinizde vardır ya da yoktur ve göğüslerle, kalçalarla
ya da dudaklarınızın kıvrımıyla pek de ilgisi yoktur.''1 Burada
seksilik kişinin özünde olan ve onu çekici gösteren genel bir
kişisel özelliğe dönüşür. Daha da önemlisi eş seçiminde belli
başlı ve önemli bir özellik hâline gelir. Örneğin 52 yaşındaki
ilaç satış müdürü Alan aşağıdaki iddiasıyla çok sayıda insanı
temsil etmektedir:

Alan: Dış görünüş benim için temel gerekliliklerden
biri; sadece yüzü değil; ayrıca beli -ince bir beli olmalı-
güzel, dolgun göğüsleri, düz bir karnı, hımmm ve uzun
bacakları. Ama nasıl desem, seksi olması nasıl görün­
düğünden daha önemli olabilir.

Görüşmeci: Ne demek istiyorsunuz?

Alan: Yani ateşli olduğunu hissetmeniz gerek, seksi sev­
diğini, zevk vermeyi ve almayı sevdiğini.

Görüşmeci: Peki buna uyan çok sayıda kadın var mı?

Alan: Hımmm, şey, çok değil elbette, ama evet, olduğu­
nu söyleyebilirim, buna şüphe yok, ama sizi gerçekten
heyecanlandıran kişiyi bulmanız gerek. Bunu kelime­
lerle anlatmak zor, ancak gördüğünüzde anlarsınız.
Seksi olmak çok önemli, ama tanımlamak zor. Gördü­
ğünüzde anlayacağınız bir şey.

Görüldüğü üzere bu adamın dış görünüş algısı, bedenin
cinselleştiğine dair ipucularla işaretleri ve cinsel çekiciliğin
geleneksel özelliklerini tanımlamaya yönelmiştir. Seksiliğin
eş seçimindeki büyük önemine ve karşıdakinin seksiliğini be­
lirlemek için aktörlerin karmaşık ve detaylı ölçütler geliştir­
me biçimlerine örnek olarak verilebilir.

1 h ttp ://w w w .b ra in y q u O te .eom /q u o tes /a u th o rs /s /sop h ia _ lo ren .h tm l,
29 Eylül 2011.

84

http://www.brainyquOte.eom/quotes/authors/s/sophia_loren.html

Elbette ki seksiliğin aslında yeni olduğunu ya da geçmiş­
teki insanların "seksiliğe" benzer bir şeyi çekici bulmadığını
iddia etmek niyetinde değilim. Aksine, söylemek istediğim
fiziksel çekimin eş seçiminde bilinçli, öne çıkan, meşru ve
övgüye değer bir ölçüt hâline geldiği ve modern toplumların
erkeklerin ve kadınların cinsel çekiciliklerini romantizm ve
evlilik alanlarına aktarmaları için pek çok yol sunduğudur.
"Partnerin fiziksel çekiciliğinin, hoşlanmanın en önemli tah­
min unsuru olduğu yönündeki bulgulara rağmen akademik
başarı, zekâ ve çeşitli kişilik ölçütlerinin hoşlanma derecesiy­
le ilgisi yoktu."1 Fiziksel çekiciliğin eş seçiminde giderek daha
önemli rol oynadığının bir diğer göstergesi de hem kadınların
hem de erkeklerin bu özelliğe bir hayli önem verdiğini göste­
ren yeni araştırmalardır; sonuçlar artık kadınların da çeki­
ciliğe verdikleri değerde erkeklere katıldıklarını ileri sürer.2
Yarım yüzyılı kapsayan eş seçimi ölçütlerindeki eğilimlerle
ilgili kapsamlı bir çalışmada David Buss ve meslektaşları, eş
seçiminde cinsel çekiciliğin hem kadınlar hem de erkeklerde
ölçüt hâline gelmesi oranının son elli yılda Amerika’da sürek­
li olarak artış gösterdiği yönünde oldukça ikna edici kanıtlar
sunmuşlardır.3 Başka bir deyişle fiziksel çekiciliğin önemi

1 J. Nevid, "Sex Differences in Factors of Romantic Attraction", Sex Roles,
11 (5/6) (1984), 401-11 (s. 401). Ayrıca bkz. A. Feingold, "Gender Dif­
ferences in Effects of Physical Attractiveness on Romantic Attraction: A
Comparison across Five Research Paradigms", Journal o f Personality and
Social Psychology, 59 (5) (1990), 981-93; A. M. Pines, "A Prospective
Study of Personality and Gender Differences in Romantic Attraction",
Personality and Individual Differences, 25 (1) (1998), 147-57.

2 P. Eastwick ve E. Finkel, "Sex Differences in Male Preferences Revisited:
Do People Know What They Initially Desire in a Romantic Partner?”
Journal o f Personality and Social Psychology, 94 (2) (2008), 245-64; N.
P. Li ve D. T. Kenrick, “Sex Similarities and Differences in Preferences
for Short-Term Mates: What, Whether, and Why". Journal o f Personality
and Social Psychology, 90 (3) (2006), 468-89.

3 D. M. Buss, T. K. Shackelford, L. A. Kirkpatrick ve R. J. Larsen, “A Half
Century of Male Preferences: The Cultural Evolution of Values”, Journal
o f M arriage and the Family, 63 (2) (2001), 491-503.

85

medya, kozmetik ve moda endüstrilerinin büyümesiyle belir­
gin ölçüde artmıştır.1

1. Dünya Savaşı sonrasında, hatta 2. Dünya Savaşı’ndan
sonra daha belirgindir, cinsellikte görülen değişimler birçok
bilim insanı tarafından "eğlence amaçlı cinselliğe"2, yani ya­
bancılaşmış, metalaşmış ve narsisistik bir cinselliğe neden
olduğu şeklinde yorumlanmıştı. Ben cinselliği, güzellik gibi,
"yaygın statü özelliği"3 olarak görmenin daha işe yarar oldu­
ğunu savunuyorum: Yani statü sağlayan bir özellik. "Seksili-
ğin” eş seçiminde önemli, hatta çok önemli bir ölçüt hâline
gelmesinin sonuçları hakkında birçok yorum yapılabilir. Ör­
neğin güzellik ve ahlaki yapının iç içe geçmesi, seksiliğin sos­
yal sınıfla daha yakından ilişkili olması anlamına geliyordu

1 Çok sayıda çağdaş psikolojik araştırma tutarlı bir şekilde cinsel çekimin
eş seçiminde önemli bir faktör olduğunu ortaya koyuyorsa, bunun nede­
ni, çoğunlukla olduğu gibi, cinsel çekimi tarihî yaradılışla karıştırmaları
ve ilkini İkincisinin kılıfı altında normalleştirmeleridir.

2 Üç kültürel güç olan tüketici kültürü, psikoloji ve cinselliğin siyasallaştı­
rılması bir araya gelerek sosyologların eğlence am açlı cinsellik adını verdi­
ği kavrama yol açmıştır. ''Genel bir tanımla, eğlence amaçlı cinsellik kav­
ramı geç moderııitede cinsel yaşamları yeniden şekillendiren, hazza daya­
nan uygulama repertııvarları ve tulumlardır. |...j "üreme amaçlı cinselliği’
tanımlayan kesin ve katı cinsel kimlikler, toplumlar ya da politikalar ye­
rine, bu 'esnek cinselliğin' (...) altında daha değişken cinsel tercihler ya
da arzu dalgalanmaları', yani 'farklı türde insanlarla yeni ilişkiler kurma
ve kişinin kendisiyle ve başkalarıyla yeni ilişkiler kurmak için alternatif
yollar deneme arzusu' yatar [...1. Başka bir deyişle, iireme amaçlı cinsel
modellerin yerine doğrusal olmayan bir şekilde eğlence amaçlı cinselli­
ğin konması söz konusudur." D. Kaplan, "Theories of Sexual and Rrotic
Power" (yayımlanmamış çalışma, yakında çıkacak), s. 3 -4 . Ayrıca bkz. D.
Kaplan, "Sexual Liberation and the Creative Class in Israel", S. Seidman,
N. Fischer ve C. Meeks (yay.), Introducing the New Sexuality Studies içinde
(ikinci baskı; London: Routledgc, 2011), s. 357-63.

3 Webster ve Driskell güzelliği statü olarak görür. Ben de Zeltcrbcrg’in göz­
lemleriyle birleştirerek bu kavramı bir statü olarak seksiliğe genişletmeyi
öneriyorum. Bkz. M. Webster ve J. E. Driskell, "Beauty as Status”, A m e­
rican Journal o f Sociology, 89 (1983), 140-65; H. Zellerberg, "The Secret
Ranking", Journal o f M arriage an d the Family, 28 (2) (1966), 134-42.

86

("ahlak” sosyal sınıfa dayanan görgü kurallarının ve davranış­
ların sergilenmesine bağlıydı).1 Seksilik medya-moda-kozme-
tik endüstrilerince çok çeşitli kadına hitap edecek hiçimde şe-
killeııdiriidiğinden, ahlak kurallarından ve sosyal sınıftan bir
dereceye kadar bağımsız hâle gelmişti. Angelina Jolie sınıfsız
seksilik kurallarının bir simgesidir: yani prensipte herhangi
bir kadın tarafından örnek alınabilecek ve erişilebilecek ku­
rallar. Dolayısıyla bunun muhtemel bir etkisi de seksiliğin,
homogaminin geleneksel modellerini yıkabilecek olmasıdır.
Yani güzellik ve seksiliğin sosyal tabakayla örtüşmesi gerek­
mediği, aslında daha az varlıklı ve eğitimli kadınların güçlü
bir erkeğe ulaşması için alternatif bir yol çizdiği düşünüldü­
ğünde, seksiliğin meşru olması evlenmek ve sınıfın gelenek­
sel hiyerarşisini para karşısında sarsmak için birçok yol su­
nar. "Bu [erotik] hiyerarşi toplumun en alt sınıflarında diğer
sınıflardan daha belirgin olabilir; çünkü fakirler, güçlü olma­
yanlar ve eğitimsizler her açıdan en alt konumda yer alırlar ve
dolayısıyla erotik sıralamanın sunduğu mükâfatlara daha çok
başvurabilirler."2 Bu, sonuç olarak evlilik piyasasının cinsel
sosyal alana -seksin yaşandığı bir alana- müdahale etmesi,
çakışması, hatta kimi zaman onun yerini alması ve bu cinsel
alanda birbiriyle rekabet eden daha birçok rakip olması an­
lamına gelir: Örneğin varlıklılar, eğitimliler ve varlıklı olan ya
da olmayan ama cinsel çekiciliği olan kişiler.

İkinci olarak, seçim ölçütlerinin artması eş seçiminde daha
çok çelişki olması ihtimalini de beraberinde getirir. Örneğin
eğer homogami, yani eğitim ve sosyo-ekonomik statü açısın­
dan benzer kişilerle evlenmek, evlilik için en güçlü sosyolo­
jik etkiyi oluşturuyorsa, seksilik toplumsal yeniden üretimin

1 Ahlak ve sınıf hakkında kapsamlı bir inceleme için bkz. M. Lamımı, M o­
ney, Morals, and Manners: The Culture o f the French and Am erican Up­
per-M iddle Class (Chicago: University o f Chicago Press, 1992). Parklı bir
boyut için bkz. N. K. Beisel, Im periled Innocents: Anthony Comstock and
Family Reproduction in Victorian Am erica (Princeton: Princeton Univer­
sity Press, 1998).

2 Zetterberg, "'ib e Secret Ranking-’, s. 136.

87

"normal" mantığıyla büyük olasılıkla ve çoğunlukla, zıt düşen
bir boyut ortaya koyar.1 Homogamik olmayan partnerleri çe­
kici bulmak elbette geçmişte de söz konusu olmasına rağmen,
çok daha az meşru bir durumdu. Bu aynı zamanda şu anlama
gelir: Birbiriyle örtüşmeyen eşit derecede meşru iki ölçütü
kaynaştırmaya çalışmak, arayış sürecini karmaşıklaştıracak
ve seçim yapan kişiyi birbiriyle çelişen özellikler arasında
ilerlemek (ve bazen de seçim yapmak) zorunda bırakacaktır.
Sosyolojik bir ifadeyle habitus, sosyalleşme sırasında edinilen
bir dizi bedensel, dilsel ve kültürel eğilimlere dayanan mo­
dern eş seçimi daha karmaşık hâle gelir; çünkü kişi artık farklı
değerlendirme türlerini benimsemek zorundadır; bazıları ki­
şiyi sosyal sınıfın yeniden üretilmesine doğru çekerken diğer­
leri çok sayıda sınıfsız imgeler ortaya koyan medya kültürüne
doğru çeker. Romantik habitus doğası gereği karmaşıktır.

Seçim ölçütlerinin çok olmasının üçüncü ve belki de en
belirgin etkisi, cinselliği evlilikle ilgili amaç ve niyetlerden
bağımsız, başlı başına bir amaç olarak meşrulaştırmasıdır. Bu
kopma duygusal yaşamdan ayrı ve özerk olan cinsel hayatta,
giderek kendisi için tecrübe edilen "cinsel deneyim" katego­
risinin ortaya çıkmasında açıkça görülür. Bu kopma duygusal
niyetler ve cinsel eylemler arasında ve mevcut duygular ve
bunları geleceğe yönelik bağlanmaya dönüştürmek gibi ahla­
ki bir mecburiyet arasında çok daha büyük bir uzaklık olması
anlamına gelir. Dahası seksilik, seksin duygulardan koptuğu­
na işaret eder; çünkü çoğu duygu ahlaki çerçeveler tarafın­
dan düzenlenir ve oluşturulur. Bu durunda seksilik kendisini
ahlaki olarak kodlanmamış bir kültürel kategori ve davranış
olarak sunar. Bu genel bir eğilim olmakla birlikte erkekler için
kadınlardan daha geçerlidir; porno sitelerinin % 7 2 ’sini ve

1 Bu konu şu eserlerde de işlenmiştir: D. H. Lawrence, Lady Chatterley's
Lover ve Tennessee Williams, A Streetcar N am ed Desire. Türkçesi için:
David Herbert Lawrence, Lady Chatterley’in Sevgilisi, Çev.: Akşit Gök­
türk, Yapı Kredi Yayınları. İstanbul 2012 ve Tennessee Williams, Arzu
Tramvayı, Çev.: Esin Damcı, Nilüfer Karakullukçu, İmge Kitabevi Yayın­
ları, Ankara 2009.

ücretli porno sitelerinin %95'ini erkekler ziyaretçiler oluştu­
rurken, kadınların cinselliğe duyguları dâhil etmesi hâlâ daha
muhtemeldir. Kaldı ki duygulardan kopuk seksin yaygınlaş­
ması, her bir cinsel kahramanın gerçek his ve niyetlerinin yo­
rumlanmasında daha büyük zorlukları da beraberinde getirir.

Dördüncü bir sonuç da seksiliğin âşık olma sürecini tama­
men öznel hâle getirmesi, cinsel çekim ya da kimyayı nesnel
ölçütlerle herkesçe bilindiği üzere açıklanamaz kılmasıdır
(güzellik ölçütlerinin tektip olmasına rağmen). Austen'ın dün­
yasında eş seçme ölçütleri herkesçe bilinmelerine, ortak ve
nesnel olmalarına rağmen ölçütlerin artık öznelleşmiş olma­
larının nedeni (temelde) açıklanamaz olan çekim duygusuna
dayanmalarıdır. Bireylerin birinden hoşlanıp hoşlanmadıkları
ve birini sevip sevmedikleri konusunda genel olarak kendile­
rine dayanmaları gerekir ve bu da eş seçimini, karmaşık bir
duygusal ve bilişsel değerlendirme evresi aracılığıyla ulaşılan
bireysel bir karar verme sürecinin sonucu hâline getirir.

Beşincisi seksilik, çekiciliği görselliğe giderek daha bağ­
lı hâle getirir1; dolayısıyla eş seçimi sürecinde egemen olan
akılcı ve dilsel olarak ifade edilebilir ölçütlerle ters düşer. Bi­
rinden hoşlanmak akılcı, bilişsel ya da bilinçli olarak gerek-
çelendirilemeyen nedenlere bağlı hâle gelir. Birini çekici bul­
mak kısa bir etkileşim sırasında karşıdaki yabancı hakkında
hızlı bir değerlendirme yapmaya dayanır ve dolayısıyla hızlı
çift olmak gibi kültürel senaryolara yol açar (meşhur "tek
gecelik ilişkiler” ya da son dönemlerde ifade edildiği üzere
"birlikte takılmak"). Dolayısıyla değerlendirme biçimi olarak
"seksilik”, kendisi için edinilen cinsel deneyimin yükselişini
ortaya koyar, ki bu da aile hayatı ya da uzun süreli çerçeveler­
le ilişkili olmadan yaşanabilir.

Bir öncekine benzer sayılabilecek son sonuç da güzellik

1 Bkz. J. Alexander, “Iconic Consciousness: The Material Feeling o f Mea­
ning”, Environment and Planning D: Society and Space, 26 (2008), 7 8 2 -
94.

89

ve seksilik imgelerinin alabildiğine yayılması ve tektip olması
nedeniyle seksiliğin, dış görünüşün giderek tektipleşmesine
neden olmasıdır. Romantik etkileşimin cinselleşmesi belirli
beden ve yüz özelliklerini arzu edilir olarak standartlaştır­
mıştı)'. Bu süreçte moda ve kültür endüstrileri tarafından öne
çıkarılan mankenler ayrıcalıklı bir rol oynamıştır. Güzellik ve
seksilik, tektipleşmeleri dolayısıyla cinsel çekiciliğin hiyerar­
şisini betimleme etkisine sahiptir: İyi prova edilmiş kültürel
kurallara göre bazı insanlar diğerlerine kıyasla açıkça cinsel
olarak daha çekicidir. Seksilik ölçütleri sistemleştiğinden eş
adaylarını değerlendirmek ve derecelendirmek için kullanı­
labilirler ve dolayısıyla da kişi bazı insanları "cinsel çekicilik"
ölçeğinde daha yüksekte konumlandırabilir. Sonuç olarak se­
çimlerin öznelleşmesi, kişiyi tek geçerli değerlendirme kay­
nağı hâline getirmesi, seksi görünmenin ve bunu derecelen­
dirme kapasitesinin standartlaşmasıyla el ele ilerlemiştir.

Bu değişimler ekonomistlerin evlilik piyasası adını verdiği
kavramın koşullarını ve altyapısını oluşturur: Diğer bir deyiş­
le kişisel seçim ve beğeniler tarafından denetlenen, kişilerin
karşıdakinde arzu ettiği özellikleri; genel olarak kadınların
çekiciliği ve erkeklerin statüsü, özgürce seçtiği ve değiş tokuş
ettiği ilişkiler. Evlilik piyasası kavramının öncüsü ekonomist
Gary Becker’a göre evlilik her zaman isteğe bağlı olduğundan,
evlilikte başka herhangi ekonomik faaliyet alanlarındaki gibi,
tercihler teorisi geçerlidir. Dahası erkekler ve kadınlar eş ara­
mak için rekabet hâlinde olduğundan evliliğin, sunacak en
fazla özelliğe sahip kişinin diğerleri üzerinde daha büyük bir
güce sahip olacağı bir piyasa1 olduğu söylenebilir. Becker'ın
bu görüşü evliliğin özgür seçimin sonucu olduğu ve seçim
ölçütlerinin çeşitli olduğu yönünde kabul gören yaygın ina­
nışı tam olarak gösterir niteliktedir. Buna rağmen Becker’ın
birkaç önemli hatası vardır: Kararlan tercihlerin sonucu ve
tercihleri eşit olarak görür; dolayısıyla da ebeveynlerin ya

1 (i. S. Becker, “A Theory o f Marriage: Par 1 1", The ¡ournal o f Political Eco-
rtomy. 81 (4) (1973), 813-46 (s. 814).

90

da eş adaylarının eş seçimi arasında ayrım yapmaz. Ne var
ki sosyolojik bakış açısına göre bu ikisi önemli ölçüde fark­
lıdır; bireysel seçimin kişinin kendisi için daha karmaşık ol­
duğu söylenebilir. Çünkü kişi birden fazla menfaat sağlamak
ister: Dolayısıyla birden fazla birbiriyle çatışabilecek tercihi
olabilir. Dahası Becker evlilik piyasası, eş arama ve seçme ko­
şullarının evliliğin düzenlenme ya da düzenlenmeme yolları­
na, yani daha önce seçimin ekolojisi adını verdiğim kavrama
göre, önemli ölçüde farklılık gösterdiğinden habersizdir. Eko­
nomistler tercihin seçime yol açtığını varsayar ve tercihleri
biçimlendiren durumları sorgulamazlar. Sonuncusu ve belki
de en önemlisi ekonomistler, evlilik piyasalarının doğal ya da
evrensel olmadığı, romantik ilişkilerin serbestleşmesi süre­
cinin, burada romantik ilişkinin seçim sürecini düzenleyen
kurumsal ahlaki çerçevelerden kopması sonucu olduğu ger­
çeğinden habersizdir. Dolayısıyla romantik ilişkilerin "büyük
dönüşüm süreci", eş adaylarına erişimin düzenlenmesinde
hiçbir biçimsel toplumsal sınırın olmadığı ve başkalarıyla ta­
nışma evresinde yoğun bir rekabetin etkili olduğu bir süreçtir.
Ekonomistlerin "evlilik piyasası" olarak değerlendirdiği doğal
kategori gerçekte endogaminin biçimsel kurallarının yok ol­
masıyla, romantik seçimlerin bireyselleşmesiyle ve rekabetin
genelleşmesiyle bağlantılı tarihsel bir başlangıç noktasına
sahiptir. Evlilik piyasasının koşulları sadece moderniteyle or­
taya çıkar ve ona özgüdür. Bu anlamda evlilik piyasasından
ziyade "cinsel alanlar”dan bahsetmek daha uygun olur; çünkü
alanlar aktörlerin belli bir sosyal konumda, eşit olmayan kay­
naklarla rekabet içinde olduğunu varsayar.

Evlilik Piyasaları ve Cinsel Alanlar

Romantik ilişkilerin erotikleşmesi, endogaminin biçimsel
mekanizmalarının yok olması ve romantik aşk ilişkilerinin
bireyselleşme başlığı altında serbestleşmesinin doğal sonu­
cuydu. Bireyselleşmeyle demek istediğim kişilerin özellik­
lerini ve kendine özgülüklerini oluşturduğu ve tanımladığı

91

düşünülen kişisel, fiziksel, duygusal ve cinsel özellikleri ta­
şıyanların aileler değil, bireyler olması; değerlendirme ve
seçme süreçlerini bireylerin üstlenmesidir. Böylece kendine
özgü olarak oluşturulan birey, kendine ait özelliklere sahip
bir başka insanla çift olur. Eş seçme süreci beğenilerin dina­
miği tarafından tanımlanır hâle gelmiştir: Yani eş seçimi, her
biri özgür şekilde belirli özellikler arayan, oldukça farklı iki
bireyin uyumunun sonucu hâline gelir. Eş seçimi daha öznel
olduğunda bireyleri başkalarıyla açık bir rekabet içine sokar.
Bunun sonucu olarak da ilişki, insanların eş adaylarıyla gö­
rüştüğü, "beğeni’’lerine göre çift olduğu, başkalarıyla en ca­
zip eşe ulaşma kapasitesine göre rekabet ettiği serbest bir
piyasaya dönüşür ve bu piyasa tarafından şekillendirilir. Bu
durum erkekler ve kadınlar arasındaki alışverişin koşullarını
değişime uğratır. Austen’ın dünyasında erkekler ve kadınlar
servetleri, statüleri, eğitimleri ve kişiliklerinin genel hoşluğu
açısından benzer özellikleri değiş tokuş ederler. Romantik se ­
çimler, çoğunlukla, toplumsal tabaka ve bir sınıfla ilişkili ah­
lakı yansıtır ve yeniden üretir. Modernitede bu alışveriş pren­
sipte asimetrik hâle gelebilir: Yani erkekler ve kadınlar farklı
özellikler "takas” edebilir, güzellik ya da seksilik karşılığında
sosyo-ekonomik güç gibi.

Sosyolojik açıdan bakıldığında evlilik piyasası birtakım
özelliklere sahiptir. Birincisi pre-modern dönemde eş arayışı­
nın (hemen hemen) yatay olduğu söylenebilir: Yani bu arayış
kişinin kendi grubunun içerisinde gerçekleşirdi. Öte yandan
modernitede ırk, sosyo-ekonomik statü ve dinin eş seçiminde
artık biçimsel engeller olmadığı göz önüne alındığında, reka­
bet kişinin toplumsal grubu içerisinde, ancak çoğunlukla ve
tipik olarak dışında, hem yatay hem de dikey hâle gelir, dolayı­
sıyla prensipte herkese açıktır. Bir eş adayı için rekabet etmek
genelleşmiş hâle gelir. Bunun nedeni toplumsal sınıfların ve
grupların eş seçimi için biçimsel ve biçimselleşmiş mekaniz­
malar sağlamamasıdır. Bunun sonucu olarak eş adayı havuzu
oldukça genişler ve prensipte herkes, arzu edilir olmanın aynı
anda hem bireyselleşmiş hem de mantıkdışı ("Onu neden bu

92

kadar çekici bulduğumu bilmiyorum") ve tektipleştirilmiş bir
şekilde ("O, her erkeğin sahip olmak isteyeceği bir kadın") ta­
nımlandığı, belirli bir toplumsal alandaki en cazip partnerler
için diğer herkesle rekabet hâlindedir.

İkincisi, biriyle görüşmek kişisel beğeni meselesi hâline ge­
lir (beğeni sosyo-ekonomik faktörleri olduğu kadar "çekicilik/
sevimlilik" ya da "seksilik" gibi daha az ifade edilebilir olanları
da içerir). Eş adayı seçiminde fiziksel çekicilik ve cinsel tercih­
ten kişilik yapısına ve toplumsal statüye uzanan ölçütler öznel­
leşmişti ve artık kişiselleştirilmiş bireysel beğeni dinamiğine
göre "değiş tokuş” edilebiliyordu. Yani seksilik ya da çekicilik
gibi özellikler, ekonomik statü karşılığında "takas" edilebilir;
çünkü evlilik piyasası görünürde kişisel seçim ve tercihlere
açık hâle gelir. Dolayısıyla niteliklerin takas edilmesi evlilik pi­
yasasının yapısındaki tarihsel değişimin sonucudur.

Üçünciisü, artık insanları çift olarak eşleştirecek uygun
mekanizmalar olmadığından, bireyler aynı anda ekonomik,
duygusal, akılcı ve akıldışı seçimler yapmalarına yardımcı
olan ekonomik eğilimleri benimserler. Dolayısıyla romantik
habitus aynı anda hem ekonomik hem de duygusal faaliyet
gösterir. Bu habitus bazen ekonomik hesapların duygular­
la uyum içinde uzlaştığı kararlar alır; ancak kimi zaman da
bu habitus kişi "toplumsal açıdan uygun" ve "seksi" iki kişi
arasında seçim yapmak durumunda kaldığındaki gibi içsel
gerilimlere maruz kalır. Bu nedenle cinsel-romantik habitus
oldukça karmaşık bir hâle gelmiştir ve bunun nedeni farklı
eğilimler içermesidir.

Dördüncü olarak, modernitede partner seçiminin daha öz­
nel olması aynı zamanda (büyük olasılıkla) kişinin doğasında
olan niteliklere dayanması ve onun "özünü” yansıtması anla­
mına gelir: Fiziksel çekicilik ve kişilik, kişinin içsel değerleri­
nin göstergeleri olur. Eğer pre-modern evliliklerin kişinin nes­
nel konumu, dolayısıyla değeriyle kurulduğu söylenebilirse
artık neredeyse tam tersidir: Evlilik piyasası rekabete dayan­
dığından, bu piyasadaki çeşitli özellikler takas edilebilir oldu­

93

ğundan, kişinin bu piyasada ne kadar iyi olduğu onun değeri­
ni gösterdiğinden, kişinin evlilik piyasasındaki konumu böy-
lece aynı zamanda onun genel toplumsal değerini oluşturma
biçimidir; kişinin cinsel piyasada ne kadar iyi olduğundan,
yani partnerlerinin sayısından ve/veya bağlanma isteklerin­
den bir sonuca varılır. Flört oyununda başarılı olmak sadece
popülerlik değil, aynı zamanda ve daha da önemlisi, toplum­
sal değer sağlar (bu sürecin incelenmesi için bkz. 4. bölüm).
Cinsel çekicilik ve performans, evlilik piyasasında toplumsal
değer vermenin yeni yollarının artmasına işaret eder. Böylece
cinsellik, toplumsal değerle iç içe geçmiş hâle gelir.

Özetle toplumsal sınıflandırma eş seçimindeki en önem­
li ölçüt olduğunda, erkekler ve kadınlar arasındaki rekabet
çok daha kısıtlı olur ve sadece aynı toplumsal sınıfa mensup
kişiler arasında söz konusu olabilir. Modernitedeyse rekabet
önemli ölçüde artar; çünkü artık insanları toplumsal statüle­
riyle çift olarak eşleştirecek biçimsel mekanizmalar yoktur. Eş
seçimindeki ölçütler hem çeşitli hem de rafine hâle gelir ve
en önemlisi de bu ölçütlerin kişisel beğeni dinamiğine dâhil
olmalarıdır. Modernite eş seçimi ölçütlerinde önemli bir de­
ğişime damgasını vurur; çünkü kişinin fiziksel ve kişisel özel­
liklerinin çekici olma şartlarını çok daha önemli, ayrıntılı ve
en önemlisi öznel yapar. Dolayısıyla eş seçiminin bireyselleş­
mesi, evlilik piyasalarının "serbestleşmesi" ve arayış süreci­
nin her bir kişinin kendi özelliklerini -toplumsal, psikolojik
ve cinsel özellikler- değiş tokuş ettiği bir piyasadaymış gibi
düzenlenmesi arasında bir yakınlık söz konusudur.

Feminist bilim insanları kadınların cinselleşmesinin yı­
kıcı yönlerini, bu cinselleşmenin kadınları hem erkeklerin
hem de güzellik endüstrisi tarafından beslenen muazzam
ekonomi mekanizmasının hâkimiyeti altına alma yollarına
dikkat çekerek ağır bir şekilde (ve haklı olarak) eleştirmiştir.1
Cinselleşmiş bedenin ciddi anlamda metalaşması, birçokları­

1 N. Wolf, The Beauty Myth: How Images o f Beauty Are Used Against Wo­
men (New York: Random House, 1990).

94

nın toplumsal ve kişiye özel cinsellikle metalaşmış ve duygu­
sal seks arasındaki sınırın kaybolduğu pornolaşmış bir kül­
türde yaşadığımızı ileri sürmesine yol açmıştır.1 Ne var ki bu
eleştiri güzelliğin, cinsel çekiciliğin ve cinselliğin sınıfsal ya­
pıyla nasıl etkileşime girebileceği ve böylece yeni bir tabaka­
laşma biçimi oluşturabileceği gibi daha karmaşık bir konuya
değinmez. Feminist eleştirinin özellikle de güzellik ve seksili-
ğin, statünün gelenekse! hiyerarşilerinin altım oyduğu ve yeni
toplumsal grupların (genç ve güzel, fakir ve güzel) daha fazla
sosyal ve ekonomik sermayeye sahip gruplarla rekabet etme
ve hatta yeni bir sosyal hiyerarşi türü oluşturma olasılığını
gözden kaçırdığı söylenebilir. Dolayısıyla erkeklerin ve kadın­
ların kimliklerinin cinselleşmesi, evlilik piyasasına adım atma
koşullarım önemli ölçüde değiştirir; çünkü güzellik ve cinsel
çekicilik toplumsal sınıfla çok da ilişkili olmadığından, bu za­
mana dek orta ve üst orta sınıf evlilik piyasasından dışlanmış
aktörlerin girişine olanak sağlar. Elbette ki bedenle ilgili yar­
gıların toplumsal sınıfa dayalı kurallara göre hazırlandığını
inkâr ediyor değilim, ancak yaygın medya tarafından işlenen
güzellik ve seksilik, sınıfsal yapıdan çok dilsel ve kültürel ku­
ralların özerk boyutlarıdır. Dolayısıyla çift olma sürecini, en
azından potansiyel olarak, sınıfsal yapıyla çok daha az ilişkili
hâle getirir.

Eş olma sürecinin serbestleşmesi ve seksiliğe biçilen de­
ğer, Bourdieu’ya gönderme yaparak, cinsel alanlar olarak
adlandırabileceğimiz kavramın ortaya çıkmasına neden
olur: Yani cinsel arzunun özerkleştiği, cinsel rekabetin
genelleştiği, cinsel cazibenin eş seçiminde ve insanları sınıf­

1 T. Attwood, M ainstreaming Sex: The Sexualization a f Western Culture
(New York: I. B. I'auris, 2009); A. C. Hall and M. J. Bishop, Pop-Porn:
Pornography in Am erican Culture (Westwood, CT: Greenwood Publis­
hing Group, 2U07); B. McNair, Striptease Culture: Sex, M edia and the
Dem ocratization o f Desire (London: Roulledge, 2002); P. Paul, Pornified:
How Pornography is Transforming Our Lives, Our Relationships, and Our
Families (New York: Times Books, 2005); C. M. Roach, Stripping, Sex,
and Popular Culture (Oxford: Berg Publishers, 2007).

95

landırmak için bağımsız bir ölçüte dönüştüğü sosyal alanlar.
Cinsel çekicilik, ister diğer özelliklerle birlikte ister tek başı­
na olsun, çift olmanın özerk bir boyutu hâline gelir. Çift ola­
bileceğimiz insanları çekici bulmamızı sağlayan geleneksel
sınıf habitusu tarafından harekete geçirilir, ancak cinsellik
giderek özerk bir sosyal alan olarak düzenlendiğinden aynı
zamanda sınıf habitusunu alt üst edebilir ve farklı değer­
lendirme biçimleri gerektirebilir (örneğin halktan biri olan
dul Wallis Simpson için tahtından feragat eden Kral VIII. Ed­
ward).

Sosyolog Hans Zetterberg'in "erotik sıralama” adı­
nı verdiği kavramın ya da kişinin başkalarında "duygusal
mağlubiyet"1 yaratma olasılığının temelinde bu tarihî sü­
reç vardır. Zetterberg'e göre insanlar sadece mağlubiyet
yaratma kapasiteleriyle farklılık göstermekle kalmaz, aynı
zamanda gizliden gizliye buna göre derecelendirilirler.
Zetterberg'in bu görüşü 1966 yılında kaleme aldığı düşü­
nüldüğünde söz konusu sıralamanın gizli olduğunu düşün­
mesi şaşırtıcı değildir. Kırk yıl sonra bu gizli derecelendirme
tamamen toplumsal hâle geldi; öyle ki artık cinsel çekicili­
ği, yukarıda belirtildiği gibi, yaygın bir statü özelliği olarak
adlandırabiliriz.2 Kimi sosyologların "erotik” ya da "cinsel”
alanların ortaya çıkmasından bahsetmesine yol açan da işte
bu altta yatan tarihî süreçtir.

Cinsel arzunun özerkleşmesini barlar, gece kulüple­
ri, internetteki seks siteleri, flört siteleri, kişisel ilanlar ve
çöpçatan şirketler gibi cinsel ve romantik ilişkileri biçimsel
ortamlarda düzenlemek için tasarlanmış "sosyal mekânlar"
yaratır. Bu siteler romantik/cinsel ilişkilerin düzenlenmesi
için tasarlanmıştır ve tüketicilerin beğenileriyle nişlerinin
mantığına göre oluşturulmuştur [New York Review o f Books

1 Zetterberg, “'I he Secrel Ranking”, s. 135.

2 Webster ve Driskell, “Beauty as Status” .

96

kişisel ilanlar sayfası, Manhattan merkezdeki S&M1 kulüpler
gibi).2

Eğer cinsel ilişkiler artık alan olarak düzenleniyorsa o
hâlde, alan incelemesine paralel olarak, bazı aktörlerin kimin
eş olarak çekici/hoş olduğunu tanımlamakta diğerlerinden
daha başarılı olması ve göreceli olarak daha az üyenin cinsel
piramidin tepesinde olması; diğerlerine kıyasla daha fazla
kişinin onlar için rekabet etmesi anlamına gelir. Özellikle de
cinsel alanların artmasının erkeklerin kadınlara hükmetmesi
için yeni yollar açıp açmadığı akla gelebilir. Pre-modern eko­
nomide, erkekler ve kadınlar çoğunlukla benzer olan ekono­
mik varlıkları takas ederdi. Ataerkil düzen çocuklar, kadınlar,
hizmetkârlar üzerinde egemenlik kurmak anlamına geldi­
ğinden, erkekler evlenmek istiyordu. Hem erkekler hem de
kadınlar evlenmeye normatif olarak mecbur ediliyordu (dini
bir görev ve bekâret yemini durumları hariç). Bu anlamda er­
kekler ve kadınlar duygusal olarak eşitti. Buna karşın kapi­
talist ekonomilerde mülkiyet ve sermaye akışının çoğunlukla
erkekler tarafından idare ediliyor olması, kadınların toplum­
sal ve ekonomik anlamda hayatta kalması için evlilik ve aşkı
çok önemli kılıyordu. Sonraki iki bölümde göreceğiniz üzere
evlilik piyasalarının serbestleşmesi, cinsel alanın erkekler ta­
rafından kontrol edilmesinde yeni biçimleri de beraberinde
getirdi.

Endogaminin biçimsel mekanizmalarının önemini yitir­
mesi sebebiyle cinsel uygulamaların değişimi ve bireyselleş­
mesi, cinsellik ve güzelliğe medya tarafından yoğun bir şekil­
de değer biçilmesi aracılığıyla yirminci yüzyıl, "erotik serma­
ye" adını verebileceğimiz cinsel alanlarda yer alan yeni bir
sermaye türünün oluşmasına tanıklık etti. "Erotik sermaye
bireyin sahip olduğu, karşıdakinde cinsel bir tepkiye neden

' S&M, sado-mazoşizm için kullanılan kısaltmadır, (ç. n.).

2 Bkz. A. Green, "The Social Organization o f Desire: The Sexual Fields
Approach”. Sociological Theory, 26 (1) (2008), 25-50.

97

olan özelliklerin niteliği ve niceliği olarak düşünülebilir."1 An­
cak kanımca erotik sermaye iki yol izler ya da iki şekilde kar­
şımıza çıkar; bunlar kadın ve erkeğin cinsel alanda erotik ser­
maye edinmek için uyguladığı farklı stratejilere karşılık gelir.

Erotik sermaye en basit ve maskülen hâliyle, kişinin edin­
diği cinsel deneyim sayısıyla kendisini gösterir ve ortaya ko­
nur. Örnek olarak Paris'te yaşayan 67 yaşındaki Fransız gaze­
teci Clıarles'ı verebiliriz: "30-40 yaşlarındayken çok sevgilim
olması benim için çok önemliydi. Anlayacağınız bu, niceliğin
neredeyse nitelik olduğu bir durumdu. Çok sevgilim olduğun­
da kendimi niteliksel olarak farklı, daha başarılı bir adam gibi
hissederdim." Aktif eşcinsel cinsel hayatının nasıl başladığını
anlatan Josh Killmer-Purcell şunları yazar:

Daha fazla seks yapmam gerektiğini biliyordum. Eşcin­
sel bir adam olarak dünya şehvetli oyun alanım olma­
lıydı. Nerede yanlış yapıyordum? Nasıl iyi bir eşcinsel
olacaktım? [...] İşte bu yüzden, 28 Ağustos 1994 günü
saat gece yarısını vurduğunda, yirmi oeşinci doğum
günümde, yeni yaşımı yabancılarla seks yaparak kutla­
maya karar verdim.2

Purcell cinsel deneyimi az olduğu için kendisini yetersiz
hisseder, skoru arttırmaya karar verir ve bu, toplumsal değe­
rini arttırmanın bir yolu olarak gurur kaynağına dönüşür.

Yazar Greta Christina cinsel deneyimlerini şöyle anlatır:
"Seks yapmaya başladığımda insanları saymaktan hoşlanır-
dım. Kaç tane olduğunun hesabını tutmayı isterdim. Hayatım

1 a. g. e., s. 29; J. Levi-Marlin ve M. George, “Theories of Sexual Stratifi­
cation: Toward an Analytics o f the Sexual Field and a Theory of Sexual
Capital'’, Sociological Theory, 24 (2) (2006), 107—32.

2 (. Killmer-Purcell, “Twenty-Five to One Odds”, M. Taeckens (yay.), Love
Is a Four Letter Word: True Stories o f Breakups, B ad Relationships, and
Broken Hearts içinde (New York: Plume, 2009), s. 106-19 (s. 108).

boyunca kaç kişiyle seks yaptığımı bilmek sanki bir tür gurur
kaynağı gibiydi ya da kimlik, her neyse."1 Charles, Killmer-
Purcell ve Christina cinsel deneyimin ve partner sayısının
çok sayıda olmasını özdeğer kaynağı olarak görürler. Cinsel
kapitalistler gibi davranırlar. Bu ifadelerde erotik sermaye,
kişilerin cinsel fetihlerinin sayıca çok olmasından duydukları
gururla ortaya konur. Yani cinsel arzu kişisel değerin cinsel
çokluk aracılığıyla gösterişli bir şekilde sergilenme dinami­
ğinin bir parçasıdır, ki bu da kişinin cinsel/erotik sermayesi
-karşıdakinde mağlubiyetyaratma kapasitesi-olduğunu gös­
terir. Bu kümülatif ya da seri cinsel strateji kadınlar tarafın­
dan da benimsenmiştir, ancak kültürel ve tarihî olarak erkek­
lerin davranışlarının bir taklidi olarak.

Erotik sermayenin başka bir anlamı daha vardır. Hatta
bazı sosyologlar diğer sermaye türleri gibi başka alanlara
dönüştürülebilen bir erotik sermaye oluştuğundan bahseder,
daha iyi bir meslek sahibi olmak ya da daha yüksek notlar al­
mak gibi. Bu alanda araştırma yapan bir araştırmacıdan alıntı
yapan Dana Kaplan'ın öne sürdüğü üzere: "Cinsellik odaklı
biri olmak iş hayatında doğrudan pazarlanabilen çok çeşitli
başka becerilerin göstergesi olabilir [...] örneğin eğitimli ve
kültürlü olma, esneklik, yaratıcılık, prezentabl olma, kendini
geliştirme ve yükselme becerileri."2 Bu sermaye türünün, se­
çilen bazı kişilerle çift olmaya dayanan kadınsı bir stratejiye
karşılık geldiği söylenebilir.

Erotik sermayenin en doğrudan somut sonuçlar ve avan­
tajlar sağladığı alan şüphesiz eş seçimidir. Catherine Hakim'in
öne sürdüğü üzere lisede daha çekici olduğu düşünülen kız­
ların daha erken evlenme ve hatta belki de daha ilginci, daha
yüksek hane gelirine sahip olma ihtimalleri (ilk ölçümden on

1 G. Christina, “Are We Having Sex Now or What?” in A. Soble ve N. Po­
wer (yay.), The Philosophy o f Sex: Contemporary Readings içinde (Totowa,
N): Rowman & Littlefield, 2008), s. 23 -9 (s. 24).

2 D. Kaplan, Sex, Sham e and Excitation: The Self in Em otional Capitalism
(yayımlanmamış çalışma), s. 2.

99

beş yıl sonraki ölçüm) diğerlerine göre daha yüksektir. Hakim
daha da ileri giderek kadınların iş dünyasına girmek yerine
ya da buna ek olarak, erotik sermayeden dikey sosyal hare­
ketlilik için istifade ettiğini ileri sürer. Kişinin erotik serma­
yesinden "istifade etmesinin" toplumsal hareketlilik için ma­
tematik ya da örgü örme becerisini geliştirmek kadar övgüye
değer bir yol olduğunu ima etmediğini umuyoruz; ancak bul­
gularının işe yarar olduğu söylenebilir; çünkü evlilik piyasası­
nın, kadınların modern toplumlarda cinsel kimlikleri aracılı­
ğıyla toplumsal statü ve servet edinmesine olanak sağlaması
açısından iş piyasalarına benzer olduğunu anlamına gelir.1 O
hâlde bu görüşe göre yirmi birinci yüzyılda erotik sermaye,
kadınların ekonomik sermayesinin bir parçasıdır. Elbette ki
geçmişteki kadınlarda erotik sermayelerini mahrum oldukla­
rı sosyal statü ve servet kazanmak uğruna kullanmıştır; ancak
yeni olan, mevcut toplumsal yapının ve medya kültürünün
erotik sermayenin toplumsal sermayeye dönüştürülmesine
olanak sağlaması ve kolaylaştırmasıdır.

Bu değişimler 1990'lı yıllarda ekranlarımızı istila eden
yeni bir kültürel motifin ortaya çıkmasını da açıklar, yani re­
kabet hâlindeki aktörlerin görünmez ama güçlü bir piyasa­
daki partner arayışı. Bu temel motif, dünya çapında başarı
sağlayan TV dizisi "Sex and the City" ve "The Bachelor” gibi
televizyon programlarını şekillendiren unsurdur. Aslına bakı­
lırsa "Sex and the City" ve "The Bachelor" dizileri kitabın bu
bölümünde değindiğimiz konuları sahneler ve sunar: Roman­
tik ilişkilerin yoğun bir şekilde cinselleşmesi, arayış süreci­
nin bireyselleşmesi ve karmaşıklaşması, çift olma sürecinin
genelleşen rekabetçiliği, cinselliğin cinsel deneyim ve başarı
aracılığıyla sermayeye dönüştürülmesi; bunların sonucu ola­
rak partner arayışı ve seçiminin kendi karmaşık sosyolojik

1 C. Hakim, W ork-Lifestyle Choices in the 2Ist Century: Preference Theory
(Oxford: Oxford University Press, 2000), s. 160-3: R. Krikson ve). H.
Goldthorpe, The Constant Flux: A Study o f Class Mobility in Industrial
Societies (Oxford: Clarendon Press, 1993), s. 231-77; C. ’I hélot, Tel Père,
Tel Fils? Position Sociale et Origine Fam iliale (Paris: Dunod, 1982).

100

biçimleri, kuralları ve stratejileriyle yaşam döngüsünün yapı­
sal parçası olmuştur. Dolayısıyla kişisel gelişim kitaplarının ve
televizyon dizilerinin büyük bölümü romantik arayışın nesnel
olarak şon derece karmaşık bir sosyolojik girişim hâline gel­
diği -kendi özerk ekonomik alanı, sosyal aktörleri ve sosyal
kurallarıyla- bir ortamda gerçekleşir. Daha da önemlisi bu
arayış artık sosyolojik olarak bölünmüştür: Cinsellik, arzu ve
aşk, sosyal tabakalaşmayla iç içe geçmiştir -sosyal sınıftan
doğarlar, statü sağlarlar ve çoğunlukla eğitime dayanan ho-
mogamiye uyumlu bir şekilde sonuçlanırlar. Buna rağmen eş
seçimi ortak haz ve sınıfsız bir cinsellik deneyimine dayanan
eğlence amaçlı cinsellik bağlamında gerçekleşir. Dolayısıyla
eğlence amaçlı cinsellik ve eş seçimi çoğunlukla birbirine zıt
sosyolojik etkiler oluştururlar.

Sonuç

Tarihçiler tarafından çoğunlukla pre-modernden modern
eş seçimine geçişin belgelenmesinde duygusal bireycilik vur­
gulanmıştır. Bu tanımlama yanlış değilken, çok daha önemli
bir sürecin, yani eş bulmada seçim yöntemindeki değişimin
üstünü örter: Duygu ve akılcılık arasındaki ilişki ve alanda­
ki hak sahipleri arasındaki rekabet biçimleri. Eş seçimi artık
romantik ve cinsel anlamda başarılı olmanın önceki tabaka­
laşma türlerinin bir sonucu olarak söz konusu olduğu, do­
layısıyla tabakalaştırıcı etkileri olan oldukça rekabetçi bir
piyasada gerçekleşir. Bu romantik tabakalaşma birkaç bile­
şene sahiptir. İlki sosyal tabakalaşmanın geçmişe dönme ve
cinsel arzuyu şekillendirme yollarıyla ilgilidir: Yani toplum­
sal statünün cinsel arzuyu besleme ve şekillendirme biçimle­
ri, libidonun toplumsal yemden üretim için bir kanal olması
(odadaki en güçlü adamı "seksi" bulmak). Çekici olmak ki­
şinin sosyo-ekonomik durumuyla iç içe geçer. Bir diğer yön
de cinsel çekiciliğin per se bağımsız bir erotik değer boyu­
tu oluşturması ve bir tabakalaşma ölçütü hâline gelmesiyle
(sosyal tabakalaşmaya müdahale edebilir ya da etmeyebilir)

101

ilgilidir. Fiziksel çekicilik eş seçimi için bağımsız bir ölçüt
hâline gelir, dolayısıyla eş seçimindeki diğer ölçütlere zarar
verebilir ya da onlarla uyum içinde varlık gösterebilir.

Aşk ve cinsel özgürlüğün zaferi, cinselliğin ekonominin
arzu mekanizmasına nüfuz ettiğini gösterir. Cinsel ilişkilerin
modernitede geçirdiği başlıca değişimlerden biri arzunun,
ekonomiyle ve kişinin değeri meselesiyle iç içe geçmiş olma­
sına bağlıdır. Şimdi ekonomi bu bozulmayla arzunun ensesine
yapışmış durumdadır. Bununla demek istediğim, genelleşen
cinsel rekabetin irade ve arzunun gerçek yapısını değiştirdiği
ve arzunun, ekonomik alışverişin özelliklerine benzer özellik­
ler göstermeye başladığıdır: Yani arz talep kanunu, azlık ve
fazlalık gibi ekonomik kavramlar tarafından düzenlenir hâle
gelir. Ekonomik çarkın iradeyi nasıl değiştirdiği ve şekillen­
dirdiği bir sonraki bölümde ele alınacaktır.

102

3. BAĞLANMA FOBİSİ VE ROMANTİK
SEÇİMİN YENİ M İM ARİSİ1

Söz verebilen bir hayvanın çoğalması -bu, doğanın in­
sanoğluna verdiği görevin mutlak çelişkisi değil midir?
İnsanoğlunun sorunu tam da bu değil midir?

Friedrich Nietzsche, Ahlakın Soykiitüğü Üstüne2

"Kadınlar giderek daha mutsuz oluyor," dedim arkada­
şım Carl'a. "Nereden biliyorsun?" diye sordu duygusuz
bir şekilde, "Hep şikâyet, hep şikâyet." "Neden daha üz­
günüz?" diye üsteledim. "Çünkü önemsiyorsunuz," diye
cevapladı sahte bir gülümsemeyle. "Duygularınız var."
"Ah, o mu."

Maureen Dowd, "Blue is the New Black”3

Özgürlük, modernitenin en önemli markası, baskı altında­
ki grupların düsturu, demokrasilerin şanı, kapitalist ekonomi
piyasalarının gururu ve otoriter rejimlere bir eleştiridir. Mo­
dern siyasi kurumların büyük başarısı olmuştur ve olmaya
devam edecektir.'*

Ancak özgürlüğe politikaların değerlendirilmesi için bir
ölçüt olarak başvururken iki önemli güçlüğü dikkate almak
gerekir: Kıyaslanamaz değerler (örneğin dayanışma] ve

1 Mattan Shachak ile.

2 F. W. Nietzsche, On The Genealogy o f Morals (New York: Courier Dover
Publications, 2003 [1887]), s. 34. Türkçesi için: Friedrich Nietzsche, Ah­
lakın Soykiitüğü Üstüne, Çev.: Ahmet tnam, Gündoğan Yayınları, İstan­
bul 2000.

3 M. Dowd, “Blue Is the New Black”, New York Times, 19 Eylül 2009.

4 Bkz. A. Honneth, Das Recht d er Freiheit (Frankfurt: Suhrkamp Verlag,
2011).

103

rekabet hâlinde olan değerler özgürlüğün uygulamalarımız
için nihai hedef olması gerektiği düşüncesine karşı çıkar1; öz­
gürlüğün kullanılması da varoluşsal güvensizlik, anlamsızlık
gibi sıkıntılara yol açabilir ve açar.2 Bu kitap özgürlüğü des­
teklemesi açısından modernist olmakla birlikte özgürlüğün
sonuçlarını sorgulamayı hedefler; çünkü ilerleyen bölümler­
de görüleceği üzere, cinsel ve duygusal özgürlük kendi acı
çekme biçimlerini yaratmıştır.

Ne var ki "özgürlük” farklı anlamlar taşıdığından ve çeşitli
kurumsal bağlamlarda farklı etkileri olduğundan, fazlasıyla
geniş bir kavram olabilir. Kapitalist piyasada özgürlük "kişisel
çıkar" ve "âdil rekabet" gibi anlamlar içerir; kişilerarası iliş­
kilerde özgürlük dışavurumcu bireysellikle iç içedir; tüketim
alanında seçim yapma hakkına bağlıdır ve insan haklarının
öne sürdüğü özgürlük, diğer alanlarda göz ardı edilen haysi­
yet kavramına dayanır. Özgürlük uygulaması farklı alanlarda,
farklı pratik ve ahlaki sonuçlarla kurumsallaşmıştır.

Cinsel özgürlük tarih boyunca siyasi bir hak olarak gö­
rülmüşse de3 siyasi ve cinsel alanlarda farklılık gösterir. Si­
yasi özgürlük, bu özgürlüğün kullanılmasının görece düzenli
ve öngörülebilir olmasını sağlama alan çok yönlü ve geliş­
miş yasal araçlarla sağlanır. Kişilerarası ve cinsel ilişkilerde

1 M .). Sandel, "The Procedural Republic and the Unencumbered Self”, Po­
litical Theory, 12 (1) (1984), 81 -96 , C. Taylor, Sources o f the Self (C am b­
ridge: Cambridge University Press, 1992), M. Waltzer, Spheres o f Justice:
A Defense o f Pluralism and Equality (New York: Basic Books, 1983).

2 A. Giddens, M odernity and Self-Identity (Stanford: Stanford University
Press, 1991). Türkçesi için: Anthony Giddens, M odernite ve Bireysel-
Kimlik, Geç M odern Çağda Benlik ve Toplum, Çev.: Ümit Tatlıcan, Say
Yayınları, İstanbul 2010, B. S. Turner ve C. Rojek, Society and Culture
(London: Sage, 2001), M. Weber, The Protestant Ethic and the Spirit o f
Capitalism (London: Routledge, 2002 [1930]), Türkçesi için: Max Weber,
Protestan Ahlakı ve Kapitalizmin Ruhu, Çev.: Milay Köktürk, Bilgcsu Ya­
yıncılık, Ankara 2011.

3 Örneğin, D. Cornell, At the H eart o f Freedom : Feminism, Sex, and Equa­
lity (Princeton: Princeton University Press, 1998).

104

"özgürlük" kurumsal bir araç tarafından sınırlanmaz. Yasal
"izin-rıza" sınırlamaları hariç (kişinin yaşı, rızası dışında ya­
şanan cinsel ilişki ya da flört vs.) cinsel özgürlük, onu tabu­
lardan arındırmayı amaçlayan yasal ve ahlaki yasaklardan
giderek kurtulmuş, çizgisel bir doğrultuda ilerlemiştir. Ku­
ralları çiğneyen ve kurumsal olmayan bireysellik türleri, cin­
sel ilişkiler alanında giderek daha çok görülmektedir; bu da
cinsel ilişkileri -belki siyasi alandan daha da fazla- katıksız
bireyselliğe yöneltir, kişinin kendini ifade etmesi ve seçim
yapması için bir alan hâline getirir. Kültürün "pornolaşması",
cinsel arzuların metalaşan özgürleşmesi bağlamında, ahlak
kurallarının prangaları olmadan gerçekleşir.1 Modern cinsel
ahlak, artık örneğin cinsel haysiyet ya da tekeşlilik normla­
rına uymaktan çok karşılıklı özgürlük, simetri ve özerkliğin
onaylanmasına dayanır.

Özgürlüğün cinsel ilişkilerdeki en belirgin dışavurumu,
evlilik ve cinselliğin anlam değişiminde görülür. Yirminci
yüzyılın başlarında evlilik, çoğunlukla ömür boyu süren bir
bağlılık anlamına gelirdi. İstatistiklere göre Amerika'daki bo­
şanma oranları 1960'a dek düşük olmasına rağmen son yirmi
yıl içinde ikiye katlanmıştır.2 Hâlâ da yüksekliğini korumakta­
dır. Araştırmalara göre 1960'lı yıllarda boşanmaya yaklaşım

1 Pascal Bruckner cinsel ve duygusal alandaki özgürlüklerin çok çeşitli ve
karmaşık bir şekilde birbiriyle bağlantılı anlamlar içerdiğini hatırlatır:
Dış otoriteden (ebeveynler, toplum ya da erkekler) özgür olmak, çeşitli
yaşam tercihlerine, cinsel tercihlere açık ve hazır olmak ya da hayatı fan­
tezi ve hazlarla dolu dolu yaşamak. Bkz. P. Bruckner, Le Paradoxe Am o­
ureux (Paris: Grasset & Fasquelle, 2009). Türkçesi için: Pascal Bruckner,
Aşk Paradoksu, Çev.: Olcay Kunal, Yapı Kredi Yayınları, İstanbul 2012.

Pepper Schwartz bu gibi cinsel ilişkileri “denk evlilikler” adını verdiği
kavramla örneklendirir. Bkz. P. Schwartz, Love between Equals: H ow Peer
M arriage Really Works (New York: Free Press, 1994).

2 D. T. Elwood ve C. Jencks, “The Spread of Single-Parent Families in the
United States since 1960”, D. P. Moynihan, T. M. Smeeding ve L. Rainwa­
ter (yay.), The Future o f the Family içinde (New York: Russell Sage Foun­
dation, 2006), s. 25-64.

105

çarpıcı şekilde değişmiştir.1 1981 yılında Daniel Yankelovich
evlilikte ve heteroseksüel ilişkilerin normatifyapısında önem­
li bir değişim olduğunu ifade etmiştir.2 Uzun süren araştırma­
sının bir bölümünde 1950'lerde verilmiş cevaplan 1970'lerin
sonlarında verilen cevaplarla karşılaştırmıştır. Yankelovich
1950 yılında bekâr ve evli genç kadınlara, evliliğe ve aileye
neden değer verdiklerini sormuştur. Verilen cevaplar evliliğin
hem gerekli hem de kaçınılmaz olduğu, ayrıca da toplum üye­
liği ve normallik duygusu sağladığı yönündeki yerleşik inancı
yansıtıyordu. Yirmi beş yıl kadar sonra, yani 1 9 7 0 ’lerin sonla­
rında, yaklaşımlar değişmişti: Evlilik artık genç kadınlar için
birkaç seçenekten biri hâline gelmişti. Bekârlık, homoseksü­
ellik ya da evlilik dışı hamile kalmak gibi "anormal" olarak
görülen durumlar, artık önemli ölçüde damgalanma nedeni
olmaktan çıkmıştı.3 Evlilik dışı birlikte yaşama oranlarında
artış söz konusuydu’1 ve bunların sadece %50'si ya da daha
azı evlilikle sonuçlanıyordu.5 1 9 7 0 ’li yılların sonlarından iti­
baren evlilik ve istikrarlı ilişkiler tercihe bağlı hâle gelmişti
ve bunlara çoğunlukla ancak yorucu bir arayış, rehberlik ve

1 A. Thornlon, “Changing Attitudes toward Family Issues in the United
States”, Journal o f M arriage and the fam ily , 51 (4) (1989), 873-93.

2 D. Yankelovich, New Rules: Searching f o r Self-Fulfillment in a World
Turned Upside Down (New York: Random House, 1981), R. Beilah, W.
Sullivan, A. Swidler ve S. Tipton, Habits o f the Heart: Individualism and
Commitment in Am erican Life (Berkeley: University of California Press,
1985), s. 90 -9 3 ’teıı alıntılanmışım

3 a .g .e .

•1 Evlilik dışı birlikte yaşayanların oluşturduğu hane sayısı 1977 yılında 1,1
milyon iken 1997 yılında bu rakam 4,9 milyona yükselmiştir. Birlikte ya­
şayan çiftlerin bulunduğu haneler 1977 yılında tüm hanelerin %1,5’ini
oluştururken 1997 yılında oran %4,8’e çıkmıştır. Bkz. L. M. Casper ve
P. N. Cohen, “How Does POSSLQ Measure Up? Historical Estimates of
Cohabitation”, Demography, 37 (2) (2000), 237-45.

5 R. Schoen ve R. M. Weinick, “Partner Choice in Marriages and Cohabi­
tations", Journal o f M arriage an d the Family, 55 (2) (1993), 408-14.

106

masraf sonrasında ulaşılabiliyordu.1 Ann Swidler, 1 9 8 0 ’ierde
yaptığı, evlilikte ve romantik ilişkilerde bağlanma hakkındaki
öncü çalışmasında, bu on yılın, evlilik öncesi ve evlilik sırasın­
daki kültürel ve duygusal bağlanma modellerinde önemli de­
ğişimlere tanıklık ettiğini ortaya koymuştur.2 Doğum kontrol
yöntemleri ve değişen ahlak ilkeleri, cinsel ilişki ve evlilik ara­
sındaki ayrımı vurgulamış, normalleştirmiştir; 19 6 0 ’lardan
sonra evlilik öncesi cinsel ilişkiye yaklaşımlarda görülen ra­
dikal değişimler bunun örneğidir.3 Bu değişimler yakın ilişki­
lerde artan özgürlüğün elle tutulur sonuçlarıdır. Özgürlüğün
cinsel alanda kabul ve onay görmesi, yirminci yüzyılda ortaya
çıkan en önemli sosyolojik değişimlerden biridir. Bu bölümde
bu özgürlük türünün heteroseksüel çiftler arasındaki duygu­
sal ilişkilerde ve en belirgin olarak da genelde "bağlanma fo­
bisi” olarak bilinen olguda yol açtığı değişimleri göstermeye
çalışacağım:'

İkinci bölümde öne sürdüğümüz üzere, özgürlük daima
toplumsal bir bağlamda kullanılır; özgürlüğün yakın ilişki­
lerde yarattığı çıkmazı anlamak için incelememiz gereken

1 Bellah vc dig., Habits o f the Heart, s. 89-90.

2 Habits o f the Heart kitabının 4. bölümü büyük ölçüde Ann Swidler'in aşk
ve evlilik hakkındaki araştırmasından yararlanır. Bkz. a. g. e., s. 85-112.

3 D. Harding ve C. Jencks, “Changing Attitudes toward Premarital Sex:
Cohort, Period, and Aging Effects”, Public Opinion Quarterly, 67 (2)
(2003), 211-26.

4 Bu değişimlerin anlamları ve sonuçları hakkındaki tartışmalar 1980'lcr-
den beri sürmektedir. Örneğin Bellah vediğ. (Habits o f the H eart) bu de­
ğişimlerin bağlanmaya terapötik dil kullanımı ve kendini gerçekleştirme
ideali aracılığıyla zarar verdiğini öne sürer. Öte yandan Prancesca C and­
an bu değişimleri bireysel bağımsızlık modelini aşırı vurguladıkları için
vc karşılıklı bağlılık modelini yok saydıkları için eleştirir ve bağlanmanın
evliliğin temel özelliği olmaya devam ettiğini savunur. Bkz. F. M. Can­
dan, Love in Am erica (Cambridge: Cambridge University Press, 1987).
Ancak bu bölümde çağdaş romantik ilişkilerdeki bağlanma konusunu ve
evliliği farklı bir bakış açısından inceliyorum, bağlanmanın yapısının bu
ilişkilerde nasıl ve neden değiştiğini sorguluyorum.

107

bağlam da budur. Cinsel ve romantik özgürlük soyut bir uygu­
lama değildir, tartışmaya açıktır; ancak hâlâ gücünü koruyan
ataerkil yapıda kurumsallaşmıştır ve gömülüdür. Bu durum
erkeklerin ve kadınların rekabete dayalı cinsel alanlardaki
özgürlüklerini hissetme, yaşama ve denetleme biçimlerinde­
ki farklılıklarından kaynaklanan eşitsizliklerle, yeni acı tür­
leri yaratmıştır. Piyasaya benzer olarak, cinsel özgürlük, aşk
hayatı partnerlerin kendi özgürlüklerine öncelik veren ve
mutsuzluklarını kusurlu bireye dayandıran girişimci yaşamın
mantığını izlediği için, görünmez hâle gelen toplumsal cin­
siyet eşitsizliklerinin kültürel olarak yeniden kodlanmasını
gerektirir. Ancak göstermeye çalıştığım gibi cinsel özgürlük,
eşitsizlikleri dolaylı olarak oluşturması, hatta meşrulaştırma­
sı açısından ekonomik özgürlüğe benzer.

Kadının Duygularını Gizlemesinden
Erkeğin Kayıtsızlığına

Çağdaş standartlara göre, on sekizinci ve on dokuzuncu
yüzyıl flört tavrının kadınların ve daha az oranda da erkek­
lerin cinsel davranışlarını kısıtladığı söylenebilir. Orta ve üst
orta sınıfa mensup kadınlar romantik duygularını ve cinsel
isteklerini ifade etmekte erkeklere kıyasla daha mesafeliydi.
Kadının duygularını açığa vurmamasında iki temel neden
rol oynardı: Kadın, cinsel anlamda ketum olmak zorun­
daydı ve flörtün ilk dönemlerinde davranışları çoğunlukla
tepkiseldi, yani erkek tarafından gösterilen ilgiyi ya kabul
eder ya da reddederdi. Bu ketumluk, on sekizinci yüzyılda
kadınların cinselliğiyle ilgili görüşlerin değişmesinin so­
nucuydu. Hıristiyanlığın etkili olduğu yüzyıllar boyunca
cinsel ilişkiden kaçınmak hem kadınlara hem de erkekle­
re dayatılmakla birlikte kadınların cinsel arzusunun daha
çok olduğu düşünülüyordu. "Aksine, Havva'nın kızlarının
tutku aşırılığına [erkeklere kıyasla] daha yatkın olduğu­
na inanılırdı; çünkü akılcı kontrolleri yapmakta daha zayıf
108

oldukları düşünülürdü."1 Ne var ki on sekizinci yüzyılda ka­
dınların cinsel tahriğe doğuştan direnebildiği inancı ortaya
çıktı. Samuel Richardson’ın Pamela adlı romanı (1740) buna
örnek olarak verilebilir.2 Bu kitapta çalıştığı evin sahibinin
taciz boyutunda, saldırgan bir şekilde kur yaptığı genç bir
hizmetçi kızın hikâyesi anlatılır. Kız, erkeğe karşı koymakla
birlikte ondan hoşlanmaya başlar. En sonunda erkek, ısrarlı
yaklaşımı karşısında kızın sergilediği erdemli duruşa saygı
duyar, ona evlenme teklif eder ve teklif memnuniyetle kabul
edilir.3 Bu roman, kadının doğasını anlamak, erkek ve kadın
kimliğini cinsellikten uzak durmak yönünden ayırmak için
yeni bir yol çiziyordu: Kadınlar için cinsellikten kaçınmak
evlilik kurumunda itibar oluşturmaya yardım eden bir sınav
ve sahip oldukları erdemlerin göstergesi olmaya başladı; er­
keklerin ise erkekliklerini kadının reddetmesi gereken şeyi
isteme ve kazanma kapasiteleriyle ortaya koymalarına ola­
nak veriyordu.

Kadının cinsellikten uzak durmasıyla erdemin eş görülme­
si, Amerikan kültüründe de öne çıktı. Cinsellikten uzak durma
fikri ve ideali, genel uygunluk ve kendine hâkim olma ekono­
misinin bir parçası olarak kadınlara daha yüksek bir ahlaki
ve toplumsal statü kazandırıyordu: "insani erdemler arasında
cinsel kontrolü en yükseğe koyan orta sınıf ahlakçıları, kadının

1 N. F. Cott, “Passionlessness: An Interpretation of Victorian Sexual Ide­
ology, 179ü-1850”, Signs: Journal o f Women in Culture and Society, 4
(1978), 219-36 (s. 222).

2 S. Richardson, Pamela: or Virtue Rewarded (Harmondsworth: Penguin
Books, 1985 [1740]).

3 Monlesquieu’nun Persian Letters adlı romanı (Montesquieu, İran M ek­
tupları, Çev.: Ahmet Tarcan, Uğur Yönlen, Ark Kitapları, İstanbul 20U4.)
bu erdemli karşı koyma konusunu çok önceleri ele almıştır; Montesquieu
romanda Usbeck’in yaklaşımlarına direnen ve böylece erdemli olduğunu
ispat eden Roxanne’m böylece Usbeck’in en sevdiği karısı olduğunu an­
latır.

109

iffetini insan ahlakı için prototip yaptılar."1 Nancy Cott’a göre
rahiplerin kadınları en yüksek ahlaki statüye yükseltmesi,
kadının cinsellikteki varlığını ortadan kaldırıyordu. Bu yeni
ideoloji kadınların yararına olmuştu; çünkü cinsellikten uzak
durmak ve namuslu olmak, "ahlaki eşitlik”le "güç ve özsaygı”
sağlıyordu.2 Cott on dokuzuncu yüzyılda kadınların cinsel öz­
gürlüğünün erkekler tarafından istismar edildiğini ve cinsel­
likten kaçınmanın dayatılmasının kadınlara daha fazla güç ve
eşitlik sağladığını ifade eder: "Kadınların şehvet dürtüsünden
yoksun olduğu inancı, ahlaken üstün oldukları savunmasının
temel taşıydı; kadınların statüsünü yükseltiyor ve fırsatlarını
arttırıyordu.”3

Cinsel ketumluk, kadınlara taliplerini reddetmek için bir
neden vermekle birlikte bir talibi elde etmeye çalışmaları­
na olanak bırakmıyordu1; dolayısıyla erkekler flört boyunca
daha aktif ve daha açık olmak zorundaydı. İkinci bölümde
gördüğümüz gibi tarihçi Ellen Rothman kadının evlilik tekli­
fi almadan önce duygularını ifade etmesinin fazlasıyla riskli
olduğunu ileri sürer: "Kadının kendisine bile itiraf etmeden
önce duygularının karşılıklı olduğundan emin olana dek bek­
lemesi gerekirdi.”5 Rothman kadının duygularını gösteren ilk
kişi olmaktan kaçınmasının şart olduğunun altını çizer: "Sev­
gilisi tarafından reddedilecek bir konumda olmayı isteyen
çok az kadın vardır."6 Dolayısıyla kadınlar erkeğin niyetinin ve
ilgisinin ispatını beklerdi. Erkeğin ilgisi, aşkını göstermesi ve

1 I. Walt, “The New Woman: Samuel Richardson's Pam ela”, R. L. Coser
(yay.), The Family: Its Structure and Functions içinde (New York: St
Marlin’s Press, 1964), s. 281-2 , Cott, “Passionlessness”, s. 223’len alinti-
lanmıçtır.

2 Cott, “Passionlessness”, s. 228.

3 a. g. e„ s. 233.

4 E. K. Rothman, Hands an d Hearts: A History o f Courtship in America
(New York: Basic Books, 1984), s. 32.

5 a. g. e„ s. 34.

6 a. g. e.

H O

ispat etmesi, evlenme kararında büyük öneme sahipti: "Erkek
evlilik teklifi ettiğinde, sahip olduğu en önemli vasfı aşkıy­
dı; kadının cevap verirken göz önüne aldığı ilk şey de erke­
ğin aşkıydı.''1 Rothman ayrıca erkeğin, teklifinin kabul edilip
edilmeyeceği konusunda emin olamayacağını da İfade eder:
"Erkeklerin mektupların çok yavaş ya da gelişigüzel cevap­
landığı konusunda şikâyet etmesine kadınlara kıyasla daha
çok rastlanırdı.”2 Evliliğe önayak olan taraf olarak erkekler
ilişkide daha savunmasızdı: Heves ve duygularının ne kadar
güçlü olduğunu kanıtlamak, ancak öte yandan reddedilme
ihtimaline karşılık fazla açık olmamak için biraz otokontrol
uygulamalıydılar.3 Kadınların, toplumsal yaşamın birçok ala­
nında büyük ölçüde haklarından mahrum olmalarına rağmen
flört sürecindeki konumları -en azından duygularını kendile­
rine saklama, erkeği hislerini açıklamak zorunda bırakma ve
ne cevap vereceklerine bundan sonra karar verme kapasitesi
olarak tanımlanan duygusal güç boyutunda- güçlüymüş gibi
görünmektedir.

Rothman, erkeğin seçimini yaptığında nadiren tereddüt et­
tiğini öne sürer: "Erkek hedefini takip etmekte çok az kararsız­
lık gösterdi. Buna karşın kadınlar kilise mihrabına doğru son
adımları atarken tereddüt etti."4 Rothman erken dönem Birleşik
Devletler'deki flört modellerinin genel bir tanımını yapar: “Her
engeli aşmaya can atan genç bir adam, çoğunlukla giriş kapısın­
da ürkek bir şekilde bekleyen genç bir kadın. Erkekler gündelik
hayatlarını kısıtlamaktan çok zenginlik katmasını beklediğin­
den, evliliğin gerçekleşmesi için kadınlara kıyasla daha heves­
liydi. [...] Ayrıca [erkek için], nişanlısının karşı koyması ve ağır­
dan alması beklenebilir bir durumdu."5 Burada anlatılan dünya,

ı a. g. e., s. 35.

- a. g. e., s. 11.

3 a. g. e., s. 33.

 ̂ a. g. e., s. 70.

5 a. g. e., s. 71.

111

erkeğin kalbindekileri ortaya koymasının, duygularının yoğun­
luğunu belli etmesinin ve kadını "kazanmaya" çalışmasının sık­
ça rastlandığı bir dünyadır; diğer bir deyişle erkeğin toplumsal
varlığı evli olmasına bağlı olduğundan bağlanmanın erkek için
sorun teşkil etmediği bir dünya söz konusudur. Gönül mesele­
lerinde erkeklerden talep edilen kararlılığın bir diğer örneği,
ünlü federalist babasıyla aynı adı taşıyan Theodore Sedgwick
ve Susan Ridley'in hikâyesidir. Oğul Sedgwick 1805 yılında
Susan'a evlenme teklifi etmiş; ancak Susan'm üvey babasının
bu evliliğe karşı çıkmasından sonra teklifini geri almıştır. Ertesi
yıl Susan'la tekrar ilişki kurmuş ve kararlı olmaması nedeniyle
erkek kardeşleri tarafından suçlanmıştır; "Bir kızı sepetlemek
için cesaretinin olmadığı söyleniyor.”1 Azim ve kararlılık, özel­
likle evlilik alanında olmak üzere birçok alanda değer verilen
bir erkek vasfıydı. Örnek olarak Nathaniel Hawthorne ve Sop­
hia Peabody'nin flörtü verilebilir. Hawthorne, Sophia ile tanış­
tıktan henüz dört ay kadar sonra ve herhangi bir evlilik vaadi
yokken mektubunda şöyle yazar:

Ruhum Tann'nın gönderdiği bir dostun hasretini çeki­
yor, Tanrı’nın benimle evlendirdiği bir ruh. Ah, benim
canım, bu düşünce beni nasıl da heyecanlandırıyor! Biz
evliyiz! Uzun zaman önce hissettim ve bazen, sevgi dolu
bir kelime ararken dudaklarımdan "Karım” kelimesi
dökülüyor! [...] Seni kollarımda tutuyorum, kendimi
sessizce sana veriyorum, payıma düşen aşk ve mutlu­
luk olarak seni alıyorum ve O’na evliliğimizi kutsaması
için dua ediyorum.2

Duygusal hız, duygusal yoğunluk ve bağlanma arzusu er­
kekler kadar kadınların da (hatta bazen daha fazla) hakkıydı,

1 T. Kenslea, The Sedgwicks in Love: Courtship, Engagement, and M arriage
in the Early Republic (Boston: Northeastern University Press, 2006), s. 49.

2 I.. A. Gaeddert, A New England Love Story: Nathaniel Hawthorne and
Sophia Peabody (New York: Dial Press, 1980), s. 81.

112

en azından on dokuzuncu yüzyılda orta sınıfa mensup erkekler
ve seçkinler arasında. On dokuzuncu yüzyıl orta sınıfta erkek­
lik; güçlü duygular hissetme ve gösterme, söz verme, sözünde
durma ve karşıdakine kararlı bir şekilde bağlanma kapasitesi­
ne göre tanımlanıyordu. İkinci bölümde öne sürdüğüm üzere
kararlı olmak, bağlanmak ve güvenilirlik maskiilen karakterin
işaretleriydi. On dokuzuncu yüzyıl flört uygulamaları uzmanı
Karen Lystra şöyle der: "Orta ve üst orta sınıfa mensup erkek­
ler, birebir aynı olmasa da kadınlarınkine benzer bir dizi ifade
biçimini kullanabiliyordu."1 Elbette ki erkekliğin bu duygusal
tanımları, Viktoryen kültürün ahlak kurallarının ve ilişkinin
ekonomik yapısının ortak sonuçlarıdır: "Evlilik [...] her zaman
önemli miktarda mülkün ya da kişisel malın, gelecekte yıllık
gelirin önemli bir bölümünün geri verilmesi taahhüdüyle, ge­
linin ailesinden damadınkine aktarılmasını içerirdi.”2 Çeyiz,
erkeğin karısına bağlılığının işareti olarak görülürdü ve yeni
çiftin birbirlerine olan bağlılığını daha geniş anlamdaki aile­
vi, ekonomik ve toplumsal yükümlülükler sisteminde sağlama
alırdı. Ebeveynler ve kızları arasındaki ilişkileri güçlendirir ve
akrabalar arasındaki toplumsal ilişkileri sevgi ve menfaat bağ­
larını geliştirmek adına düzenlerdi.3 Özetle erkeğin bağlanma­
sı, çeyize dayanan ahlaki ve ekonomik doğanın bir parçasıydı.
Bundan erkeklerin verdikleri bağlılık sözüne her zaman sadık
kaldıkları ve hamile bir kadını ya da evliliği asla terk etmedikleri
sonucu çıkarılmamalıdır.4 Ancak böyle bir davranış en azından
Protestan Batı Avrupa ve Amerika’daki varlıklı sınıflarda
olağandışı görülür ve onursuzluk olarak algılanırdı.5 Örneğin

1 K. Lystra, Searching the Heart (New York: Oxford University Press, 1989),
s. 21.

2 L. Stone, Broken Lives: Separation and Divorce in England 1660-1857
(Oxford: Oxford University Press, 1993), s. 88.

3 S. Chojnacki, “Dowries and Kinsmen in Karly Renaissance Venice”, Jour­
nal o f Interdisciplinary History, 5 (4) (1975), 571-600.

4 Stone, Broken Lives.

5 On dokuzuncu yüzyıl İngiltere’sinde, verilen evlenme sözünün ihlal edil­
mesine kadınlarda daha çok rastlanırdı. Bkz. a. g. e.

113

Sören Kierkegaard 1841 yılında Regine Olsen ile nişanı bozdu­
ğunda, onur kırıcı olarak görülen bu davranış nedeniyle hem
kendi ailesinin hem de nişanlısının ailesinin öfke ve aşağıla­
masına maruz kalmıştır.1

Maskülenliğin (erkeksiliğin) tanımı, yirminci yüzyılın
başlarında, erkekler ve erkeklerin kadınlara bağlılıklarının
betimlenmesi konusunda öncesinden önemli ölçüde farklı­
dır. İlişkileri konu alan bir dizi başarılı e-kitabın ve bir yıldan
daha fazla abone olduğum haftalık elektronik bülten yazan
olan, web adıyla Christian Carter, farazi kadın okura hitap
eden From Casual to Committed adlı kitabını tanıttığı bir yazı­
da şunları söyler:

Özel olduğunu düşündüğün bir adamla tanışıyorsun.
Burada "öylesine” bir adamdan bahsetmiyorum. İLİŞ­
Kİ kumaşı olan birinden bahsediyorum. Sadece komik,
çekici, zeki ve başarılı değil... aynı zamanda gerçekten
normali
Daha da iyisi, insanlar onun hakkında harika şeyler
söylüyor.

Onu daha iyi tanıdıkça, aranızda GERÇEK bir bağ oldu­
ğunu hissetmeye başlıyorsun... ve öyle görünüyor ki, o
da böyle hissediyor. Ve sonunda bir araya geldiğiniz­
de... her şey mucizevi oluyor.

İçten içe ikinizin de aranızda gerçekten özel bir yere
varabilecek eşsiz bir bağ olduğunu hissettiğinizi bili­
yorsun.

Sonra birlikte daha fazla zaman geçirmeye başlıyorsu­
nuz; "buluşmalarınız" sıklaşmaya, birbirine karışmaya
başlıyor. Yıllardır tanıdığın ve yakın olduğun biriyle be­
rabermişsin gibi hissetmekten kendini alamıyorsun.

Aynı odadayken birbirinize dokunmadan duramıyor­

1 A. Hannay, Kierkegaard: A Biography (Cambridge: Cambridge Univer­
sity Press. 2001), s. 158-9.

114

sunuz... ve hatta sokakta insanlar sizi birlikte ne kadar
harika göründüğünüzü söylemek için durduruyor.Her
şey harika gidiyor... ve biraz erken olduğunu bilmene
rağmen onun aslında doğru kişi olabileceğini düşün­
meye başlıyorsun.

Eğlence, tutku ve romantizm... Harika sohbetler, kahka­
halar, sadece ikinize özel espriler...

Her şey o kadar "doğru” gidiyor ki, hayatlarınızın geri
kalanını beraber geçirmek ve birbirinize derin bir aşk­
la bağlı olmanız seni şaşırtmazdı.

"Böyle” hissetmek için biraz erken olduğunu bilmene
rağmen onunla ciddi bir ilişkiye kesinlikle hazır oldu­
ğuna karar veriyorsun. Onu istiyorsun, başka hiç kim­
seyi değil. Onun da sadece SENİNLE olması isteğin.

Ama gerçek şu ki, hislerini ona tam anlamıyla nasıl an­
latacağını ya da gerçekten onun da aynı şekilde hisse­
dip hissetmediğini nasıl öğreneceğini bilmiyorsun.

Fakat sana söylediği ve yaptığı şeylerden, birlikte geçir­
diğiniz onca zamandan sonra seninle aynı şeyleri his­
settiğinden hayli eminsin.

"Soğukkanlılığını korumaya" ve işlerin nereye varaca­
ğına bakmaya karar veriyorsun.

Ama günlerin sana bir şeyler söyleyeceği umuduyla
geçtiğini fark ediyorsun. Sonunda içini dökeceği, derin­
lerde hissettiği duyguları paylaşacağı ve "onun” olmanı
isteyeceği anın hayaliyle yaşıyorsun.

Ancak gerçek duygularını öğrenemeden aradan hafta­
lar geçiyor... ve elde var sıfır.

Birkaç ay daha geçiyor... ve gerçekten neler olup bittiği­
ni merak etmeye başlıyorsun.

Hâlâ eğlenceli elbette, ama ilişki nereye gidiyor?

Kafan cevaplanmayan sorularla doluyor.

Bu ilişki nereye gidiyor?

O da benim gibi hissediyor mu?

Neden kız arkadaşı olup olmayacağımı sormadı?

Başkalarıyla görüşüyor mu?

Tüm bunlar onun için bir oyun mu?

Belki de duyguları benimkiler kadar ciddi değildir!

BURADA NE HALTLAR DÖNÜYOR?

Sabırlıydın; ama artık seni deli ediyor... bilmen gerek.

Konuyu açmaya karar veriyorsun, mümkün olan en ola­
ğan şekilde.

Ama konuştuğunda, "anlamazdan geliyor”.

Belki de "Ne demek istiyorsun? Sadece birkaç aydır çı­
kıyoruz!" gibi yüzeysel birkaç şey söylüyor... ya da "Her
şey bu hâliyle harika!" diyor.

Ya da daha kötüsü... konuşmaktan tamamen kaçıyor,
konuyu bile açmıyor ve işleri zorlaştıran SENmişsin
gibi davranıyor.

Sonra... birkaç gün boyunca giderek uzaklaşıyor... artık
hiçbir şey kesinlikle aynı değil.

Eskisi kadar sık aramıyor... konuşmalarınız "zorlama"
ve hantal.

Ve sonunda... tamamen bitiyor... ve "akla gelmeyen"
oluyor. Gidiyor. Bir dakika önce Bay Doğru gibi görü­
nürken bir anda yok oluyor. Ve midende soğuk, boş bir
hisle kalakalıyorsun.1

Bu tanıtıcı reklam yazısı geç modern çağda kadın-erkek iliş­
kilerinin gerçek ve hayali fotoğrafındaki bazı "temel" motifleri
yakalamayı başarmıştır. Bu gibi istikrarlı, yakın ilişkilere özel­
likle kadınların ulaşması zordur; çünkü erkekler duygusal ola­
rak anlaşılmazdır ve kadınların uzun süreli ilişki kurma giri­
şimlerine her zaman karşı koyarlar. Kadının erkeğe bağlanma

1 h ttp ://w w w .lip stickalley .com /f4 1 /h ow -g o-casu a l-com m itted -l3 8 5 6 5 /,
10 Ekim 2011.

116

http://www.lipstickalley.com/f41/how-go-casual-committed-l38565/

arzusu, erkeğin buna direnmesi kadar açıktır. İlgi ve aşk gös­
terilmesi, erkeği baştan çıkarmak bir yana, çoğunlukla erkeğin
"kaçıp gitmesine” neden olur; bağlanmak isteyen "normal"
erkekler istisnadır. Bu kısa hikâyeden ve pazarlama strateji­
sinden çıkarılabilecek sonuç, kadınların bağlanma fobisi olan
erkekleri tanımak, onlardan uzak durmak ve isteksiz davranan
erkeklerin bağlanmasını sağlamak için psikolojik tavsiyeye ihti­
yacı olduğudur. Bu kısa hikâyenin en ilginç yanı "bağlanmanın”
yaygın bir erkek sorunu olduğunu varsaymasıdır. Amerika'da
erkeklerdeki bağlanma fobisi ahlaki panik boyutuna ulaşmış ve
neredeyse bitmek tükenmek bilmeyen televizyon dizilerinin,
filmlerin ve kişisel gelişim kitaplarının konusu hâline gelmiştir.
Bağlanmanın bir erkek sorunu olduğu algısı o kadar yaygındır
ki, ilişkiler sözlüğü sunan bir site, bağlanma için şöyle bir tanım
önerir: "Bugünlerde bağlanma kelimesinin (aynı zamanda bazı
erkeklerin dile getirirken, mesela sevişmek için yalan söyler­
ken neredeyse boğuldukları bilinen A-Ş-K kelimesi) erkek tü­
rüyle kesinlikle hiçbir ilgisi yoktur."1

Verileri inceleyecek olursak, dolaylı olmakla birlikte, er­
keklerin ve kadınların bağlanma yapısında değişimler olduğu­
nu gösteren çok sayıda kanıt bulabiliriz. 1980'lerin başından
itibaren Amerika’da evlilikle ilgili belli başlı eğilimlere bakıl­
dığında ortalama evlilik yaşında artış olduğu görülür (2003
yılında erkekler için 27, kadınlar için 25 yaş)2: Yani kadın ve
erkek evlenme kararını ertelemektedir.3 Aynı zamanda evlen­
meyen kadın ve erkek sayısında da artış olmuştur. 1970'ler-
den bu yana tek başına yaşama oranları, özellikle Amerika’da

1 h ttp :/ /w w w .u rb a n d ic t io n a ry .c o m /d e fin e .p h p ? term = C o m m itm en t,
10 Ekim 2011.

2 US Census Bureau Reporl: Number, Timing and Duration o f M arriages
and Divorces: 2001, Şubat 2005.

3 R. Schoen ve V. Canudas-Romo, “Timing Effects on First Marriage:
Twentieth-Century Experience in England and Wales and the USA”,
Population Studies, 59 (2) (2005), 135-46.

117

http://www.urbandictionary.com/define.php?term=Commitment

olmak üzere, Avrupa'da da büyük ölçüde artmıştır.1 Bunun
nedeni evlenme yaşındaki yükseliş ve boşanma oranlarındaki
artıştır. Evli kalma süresinde kısalma söz konusudur: 1955-
1959 yılları arasında evlenen erkeklerin % 7 6 ’sı en az yirmi
yıl evli kalırken 1975-1979 yılları arasında evlenen erkek­
lerin sadece % 5 8 ’i aynı süre evli kalmıştır. Evliliği daha kısa
süren (beş, on ya da on beş yıl) erkekler de bu kategoriye
dâhildir. Aynı zamanda ikinci kez evlenenlerin sayısında da
azalma olmuştur.2 BAY (birlikte, ayrı yaşamak)3 gibi yeni ka­
tegoriler ortaya çıkmıştır; BAY bir evi paylaşmak konusunda
isteksiz olan ya da çeşitli nedenlerden birlikte yaşayamayan
çiftler arasındaki yakın toplumsal ilişki modelidir. Son ola­
rak "birlikte takılmak" ya da poliamori (karşılıklı anlaşmaya
ve kişilerin rızasına dayanan, etik ya da sorumlu tekeşli ol­
mayan ilişki) gibi homojen olmayan davranışların popülerli­
ği, hatta görece meşruluğu, bağlanmanın geleneksel özelliği
olan seçiciliğin sorgulandığını ve yerini birden fazla bağlan­
manın, daha rastgele ilişkilerin ya da hatta rastgele davra­
nışların aldığını öne sürer. Evlilik bir hayat seçeneği olarak
geçmişe kıyasla daha az tercih edildiğinden ve ilişkiler daha
fazla esneklik, kısa vadeli anlaşma, ilişkiyi sonlandırma kapa­
sitesinin daha yüksek olduğu ve a priori ilişkilerin tamamen
ortadan kalktığı bir kalkan altında düzenlendiğinden veriler,

1 Tek kişilik hanelerin sayısında %9 artış olmuştur. 1970 yılında oran % I7
iken 2007 yılında %26’ya çıkmıştır. Bu kategorinin aileler dışındaki ha­
neler dâhil, Amerika’daki toplam hanelerin üçte biri olduğu tahmin edil­
mektedir. Bkz. US Census Bureau Report: A m erica’s FnmUies and Living
Arrangements: 2007 , Eylül 2009.

2 US Census Bureau Report, Number, Tirning and Duration o f Marriages
and Divorces: 2001 raporlarına göre 1935 ve 1939 yılları arasında doğan
erkeklerin ve kadınların yaklaşık %15’i 40Tı yaşlarda,iki ya da daha fazla
kez evlenmiştir. Bu, doğum oranlarında artış olan 1945 ve 1949 yılları
arasında doğanlarda %22’ye çıkmıştır. Sonraki on yılda, bu oran kadınlar
için temelde aynı kalmakla birlikte 1955 ve 1959 yılları arasında doğan
erkeklerde % 17’ye düşmüştür.

3 C. Strohm, J. Seltzer, S. Cochran ve W. Mays, “Living Apart Togethcr:
Relationships in the United States", Dem ographic Research, 21 (7) (2009),
177-214.

118

bağlanmanıngeleneksel modellerinin büyükölçüdedeğiştiğini
ortaya koyar.1 Hiç kuşkusuz bağlanmanın önemini yitirmesi,
ilişkiye başlama ve bitirme özgürlüğünün daha fazla olmasıy­
la bağlantılıdır. Öte yandan bağlanma fobisi hem kadınlar hem
de erkekler için geçerli gibi görünmesine rağmen, tarihsel ve
kültürel olarak erkeklerin sahip olduğu bir hak olmuştur.2

Peki bunu nasıl açıklayabiliriz? İlk bakışta erkeğin bağlan­
ma fobisi olduğu görüşü, literatürdeki kimi bulgularla çelişir.
Örneğin araştırm alara göre erkekler evlilikten kadınlara göre
daha fazla yarar sağlamaktadır.3 Birçok evlilikte kadınların
erkeklere bakma eğiliminde oldukları göz önüne alındığında,
bu sonuç pek de şaşırtıcı değildir.4 Dahası kadınlar sadece ko­
calarına bakmakla kalmaz, kocalarının "akrabalık bağlarını"
da pekiştirirler: Yani erkeklerin çocuklarıyla ve diğer aile üye­
leriyle ilişkilerini sağlam tutarlar. Son olarak evlilik, erkekleri
daha fazla para kazanmaya ve sağlıklı kalmaya teşvik eder.5
Evliliğin sağladığı bu avantajlar nedeniyle erkeklerin evlen­
mek için kadınlara kıyasla daha istekli olması gerekir. Aslına
bakılırsa erkeklerin ve kadınların evlilik algıları halikında­
ki çalışmalarında Gayle Kaufman ve Frances Goldscheider
erkeklerin % 37'siııin evlenmeden de dolu ve tatminkâr bir
yaşamları olabileceğini düşündüğünü ortaya koyar, kadınlar

1 Andrew Cherlin bu değişimi, arkadaşlığa dayalı evlilik modelinden bi­
reyselleşmiş evlilik modeline geçiş olarak kavramsallaştırır. Bkz. A. J.
Cherlin, “'Ilıe Deinstitutionalizatioıı ol' American Marriage”, Journal o f
M arriage and Family, 66 (4) (2004), 848-61.

2 Bağlanma fobisi en çok toplumsal, kültürel ve ekonomik kaynakları
kontrol altında tutan üst orta sınıfa mensup erkeklerde ve eğilimli, eko­
nomik bağımsızlığı olan, heteroseksüel aile modeliyle ilgilenen orta sınıf
kadınlarında yaygın görülür. Dolayısıyla bu bölümde anlatılanlar, bu ka­
tegorilere girmeyen erkeklerle ve kadınlarla daha az ilgilidir.

3 J. Bernard, The Future o f M arriage (New Haven: Yale University Press,
1982).

4 S. F. Berk, The G ender Factory: The Apportionment o f Work in American
H ouseholds (New York: Plenum Press, 1985).

5 S. I.. Nock, M urriage in Men’s Lives (Oxford: Oxford University Press,
1998).

119

içinse bu oran % 5 9 ’dur. Bir başka deyişle, en azından algı
düzeyinde, erkeklerin evliliği cazip bir tercih olarak (ve evli
olmamayı belirgin ölçüde daha az cazip) görme ihtimalleri
daha yüksektir.1 Buna karşın kadınların bekâr hayatı aynı de­
recede cazip ve dolu gördükleri söylenebilir.

Daha da şaşırtıcı olansa kadınların bağlanma konusun­
da sözde daha istekli olmasının, bunun tam tersini öngören
ekonomik teoriler ve sosyolojik bulgularla çelişmesidir. Evli­
lik oranlarındaki düşüşle ilgili en önemli açıklamalardan biri
ekonomist Gary Becker'dan gelir; Becker evliliğin avantaj alış­
verişine dayandığını, kadınların çalışma oranlarındaki artışın
evliliği onlar için daha az cazip bir seçenek hâline getirdiğini
savunur ve bu görüş aynı zamanda evliliklerin sayısındaki
düşüşü de açıklar.2 Buna görüşe göre kadınlar daha "seçici"
davranacak ve yetersiz olduğunu düşündükleri erkeklerin
tekliflerini daha iyi birini bulma ümidiyle reddetme eğilimin­
de olacaklardır. Diğer bir deyişle istikrarlı bir evlilik piyasası,
kadınların ekonomik anlamda hayatta kalmaları için evliliğe
daha bağımlı olmalarına dayanır. Bu açıdan bakıldığında ev­
lilik oranlarındaki düşüşün sorumlusu erkekler değil, kadın­
lardır ve bağlanma fobisi yaşayan da onlar olmalıdır.2 Bu kuş­
kusuz geçerli olmasına rağmen (örneğin kadınların ekonomik
alanda yaşadığı gelişme evlilik oranlarının düşmesine neden
olmuştur) kadınlar bağlanma konusunda çok daha az istek­
sizlik gösterir ve erkekler, evliliği olumlu olarak görüyor bile
olsalar, bağlanmak ve uzun süreli istikrarlı ilişkiler konusun­
da daha tereddütlü ve kararsızdır.

1 G. Kaufman ve F. Goldscheider, "Do Men 'Need1 a Spouse More Than
Women? Perceptions of the Importance of Marriage for Men and Wo­
men”, Sociological Quarterly, 48 (1) (2007), 29-46.

2 G. S. Becker, A Treatise on the Family (Cambridge, MA: Harvard Uni­
versity Press. 1981). Bu teorinin eleştirisi için bkz. V. K. Oppcnheimer,
“Women’s Employment and the Gain to Marriage: The Specialization
and Trading Model", Annual Review o f Sociology, 23 (1997), 431 -53 .

3 Buna karşın teori, erkeklerin maaşlarındaki artışın evliliği hızlandıraca­
ğını, evliliğin genel yaygınlığını arttıracağını, evlilik ve boşanma üzerin­
de güçlü bir etkisi olacağını öngörür.

¡20

Bu durumla ilgili bazı popüler açıklamalar vardır. En dik­
kat çekici olan, erkek ruhunun kusurlu olduğu ve psikolojik
ya da evrimsel nedenlerle tekeşli bağlılık kapasitesine sahip
olmadığı yönündedir. Psikolojik, biyolojik ve evrimsel yaradı­
lışları erkekleri cinsel çokluğa ve çeşitliliğe meyilli kılar; çün­
kü erkek cinsel ilişkide ayrım gözetmez ve evrim, erkeklerin
çocuklarına bakmaktan çok spermlerini dağıtmalarını gerek­
tirir.1 Bu tür açıklamalar totolojik oldukları, yani söz konusu
durumdan sadece genlerin ya da evrimin sorumlu olduğu­
nu öne sürdükleri için, sosyologlar tarafından kullanılamaz.
Farklı bir açıklamaya göre kadınların yeni gücü, erkeklerin
geleneksel rollerine meydan okuduğu için erkekler şaşkınlık
içindedir. Erkekler bağlılıklarını esirgerler; çünkü kadınlar­
dan, giderek artan ve erkek kimliğini tehdit eden güçlerinden
korkarlar.

Daha psikanalitik açıklamalar, bağlanma fobisinin erkeğin
toplumsal cinsiyet kimliğinin kadın kimliğine aykırı inşa edil­
mesinin sonucu olduğunu ileri sürer: "Erkek kimliği, erkek
kimliğinin doğrudan kabul edilmesinden değil, kadın kimliği­
nin inkâr edilmesinden doğar; bu da erkeğin toplumsal cinsi­
yet kimliğini zayıf ve kırılgan yapar."2 Bu görüşe göre anneden
ayrılma gerekliliğinde olduğu gibi, erkek ruhunun psikodina-
mik modellerinden esinlenen toplumsal erkek kimliği kendi­
sini kadına, bağlanmaya ve paylaşma ihtiyacına karşıt olarak
şekillendirir; erkeğin uzun süreli bir bağ kurma ya da bu bağı
kurmayı isteme ihtimalini düşürür. On sekizinci yüzyıldan
on dokuzuncu yüzyılın ortalarına dek duygu, erkekler kadar
kadınların da sahip olduğu bir hakti; on dokuzuncu yüzyılın
ortalarından sonra ağırlıklı olarak kadının ayrıcalığı hâline

1 Benzer bilimsel açıklamalar için bkz. D. M. Buss ve D. P. Schmitl, “Se­
xual Strategies Theory: An Evolutionary Perspective on Human Mating",
Psychological Review, 100 (1993), 204-32, D. Symons, The Evolution o f
Human Sexuality (Oxford: Oxford UniversiLy Press, 1979), R. Trivers,
Social Evolution (Menlo Park, CA: BenjaminiCummings, 1985).

2 M. S. Kimmel, The G ender o f Desire: Essays on M ale Sexuality Albany:
SUNY Press, 2005), s. 32.

121

geldi.1 Kadınlar ilgi göstermek, yakın ilişkiler kurmak, bu iliş­
kileri sürdürmeye yönelik duygular hissetmek ve göstermek
için sorumluluk aldılar. Nancy Chodorow erkeklerin ve kadın­
ların farklı duygusal yaradılışları nedeniyle kadınların çocuk­
ların bakımından sorumlu olduğunu, bunun sonucunda da
kız çocukları anneleriyle tamamen özdeşleşerek büyürken ve
yetişkin hayatları boyunca başkalarıyla kaynaştıkları ilişkiler
kurmak için çaba gösterirken erkek çocuklarının keskin bir
kopma duygusu geliştirmelerinin ve özerklik için çaba göster­
melerinin modern çekirdek Amerikan aile yapısının sonucu
olduğu yönünde ünlü ve parlak bir görüş öne sürmüştür. Er­
kek çocuklar ayrılmayı, kız çocuklar ise bağ kurmayı öğrenir.2
Daha siyasi bir açıklamaya göre erkekler ve kadınlar, yakın
ilişkilerinde toplumda genel olarak ilişkilerinin ayırt edici
özelliği olan eşitsizlikleri sahnelerler. Örneğin Shulamith Fi­
restone, erkeklerin ilişkiler üzerindeki kontrolü ellerinde tut­
mak için bağlanmak istememek ve öngörülemez davranışlar
sergilemek (kadınlarla randevularına gitmemek, gelecek bu­
luşmalar konusunda belirsiz olmak, işi öncelikli görmek vs.)
gibi farklı stratejiler geliştirdiklerini ileri sürer. Firestone’a
göre "[Erkek] kültürü karşılık vermeden kadınların duygusal
güçlerinden beslenen asalak bir kültürdü (hâlâ da öyledir).”3
Buna göre erkek çocuklar/erkekler "duygusal asalaklardır”:
Yani sevgiyi alırlar; ancak kadınların ihtiyacı olan duygusal
desteği sunmak için sevgi üretmezler ya da sevgiye karşılık

1 A. Vincent-Buffault. History o f Tears: Sensibility and Sentimentality in
France (New York: Si Marlins Press, 1991), Cancian, Love in A m erica, F..
Illouz, Consuming the Romantic Utopia: Love and the Cultural Contradic­
tions o f Capitalism (Berkeley: University o f California Press, 1997).

2 N. Chodorow, The Reproduction o f Mothering: Psychoanalysis and the
Sociology o f G ender (Berkeley: University of California Press, 1979), N.
Chodorow, “Oedipal Asymmetries and Heterosexual Knots”, Social Prob­
lems, 23 (4) (1976), 454-68.

3 S. Firestone, The Dialectic o f Sex: The Case f o r Feminist Revolution (New
York: Bantam, 1970), s. 127. Türkçesi için: Shulamith Firestone, Cinsel­
liğin Diyalektiği, Kadın Özgürlüğü Davası, Çev.: Yurdanur Salman, Payel
Yayınları, İstanhul 1993.

122

vermezler. Bu düşüncenin izinden gidildiğinde bağlanma fo­
bisi, kadınların erkekler tarafından sistemli olarak aşağılan­
masının, reddedilmesinin ve görmezden gelinmesinin ku­
rumsallaşmış temel tanımlarından biri olan "mecburi hetero-
seksüelliğiıı" bir yönü olarak görülebilir.1

Bu açıklamalar, aşkı asimetrik güç ilişkileri bağlamında ko­
numlandırmak açısından önemlidir. Ancak hepsinin ortak hata­
sı, erkek davranışını hastalıklı olarak görmeleri ve aynı zaman­
da kadın ruhunu ve (muhtemelen kadınsı) yakınlık modelini
onaylamaları ve övmeleridir. Sosyologlar bir davranış biçimini
a priori hastalıklı olarak gösteren açıklamalara şüpheyle yak­
laşmalıdır. Psikolojik açıklamalar özellikle şüphelidir; çünkü
üstü kapalı bir şekilde yakınlığın ulaşmayı istememiz gereken
"normal" ve “sağlıklı" durum olduğunu farz eden, bireylerin ya
da grupların yakınlığı reddedebileceği ve ruhsal olarak kusurlu
olmayabileceği gibi deneyimsel ve normatif bir olasılığı inkâr
eden sağlıklı ruh modeline dayanırlar. Başka bir deyişle, bir fe­
minist olarak heteroseksüelliğin şu anki hâlini baskıcı bulmama
rağmen analizimi, kadının ilişkileri yönetme biçiminin norm ve
erkeklerin davranışlarının karşılaştırılması gereken bir kıstas
olduğunu farz etmeden yapmak istiyorum. Böylesi bir varsayım
kültür sosyologu için daha ilginç olan şu soruyu örtbas edebilir:
Bağlanmaya karşı koyduklarında erkekler hangi toplumsal ko­
şulları ortaya koyar ve sergiler? "Yakınlığı" normatif kıstas ola­
rak almak, erkek davranışının yeni toplumsal koşullara, özel­
likle de cinsel ilişkilerin yeni ekolojisine ve romantik seçimin
mimarisine stratejik ve akılcı bir karşılık olup olmadığını sor­
gulamaya engel olur. Feministler ve sosyologlar tarafından pay­
laşılan, ruhun esnek, yani biçim verilebilir olduğu ve yakınlığın
olgun bir ruhun ölçütü değil de bir kurum olduğu varsayımını
benimseyecek olursak erkeklerin bağlanma konusundaki is­
teksizliğini psikodinamik olarak ölçmek için bu modeli kullan­
mamak gerektiği anlaşılır.

1 A. Rich, “Compulsory Heterosexuality and Lesbian Existence”, Signs. 5
(4) (1980), 631-60.

123

Bu gözlemler bilimsel bir tartışmayı incelerken sosyolog­
ların/antropologların tartışmadaki tüm tarafları incelemesi
gerektiğini ileri süren Bruno Latour'dan esinlenir.1 Latour bi­
lim teorisini on dokuzuncu yüzyılın sonlarında, bu inceleme­
yi Pasteur’iin "kazandığını" dikkate almadan, mikrop teorisi
etrafında inceler.2 Simetri ilkesi bir durumu diğerine kıyasla
romantikleştirme ya da suçlama tehlikesinden kurtulmamıza
yardımcı olur. Erkeklerin davranışlarını hastalıklı olarak gör­
mektense, ne tür sosyal ilişkilerin erkeklerin bağlanma "kor­
kularına” ya da eksikliklerine neden olduğunu ve hangi kültü­
rel çerçevelerin bu davranışı anlamlı, meşru ve hoş hâle getir­
diğini sormalıyız. Seçimin ve bağlanmanın duygusal mekaniz­
malarını netleştirmek için erkeklerin bağlanma konusundaki
isteksizliklerine ve kadınların bağlanmaya hazır olmasına,
her ikisi de şaşırtıcı ve açıklama gerektiren iki simetrik olgu
olarak yaklaşmak gerekir. Sosyoloji öncelikli olarak bazı birey
modellerini diğerlerinden daha geçerli kılan toplumsal koşul­
larla ve bu kültürel modellerin stratejik olarak cevap verdiği
çelişkilerle ilgilenir. Bu koşullar nelerdir?

Eğer bağlanma sorunu evlilik hakkındaki olumsuz algı­
dan ve erkeklerin kadınlara göre daha seçici olmasından
kaynaklanmıyorsa, o hâlde erkeklerin ve kadınların ilişkiye
başlama seçimlerini oluşturma tarzlarından, yani özgürlüğün
kurumsallaşma yollarından kaynaklandığı öne sürülebilir. Bu
anlamda bağlılık, bağlanma sürecinin hızını, yoğunluğunu ve
kendisini geleceğe yansıtma kapasitesini etkileyecek fırsatlar
yapısına bir karşılıktır. Dolayısıyla soruyu şu şekilde yeniden
düzenleyebiliriz: "Bağlanma fobisi” hangi fırsatlar yapısına
bir karşılıktır? Eğer ileri sürdüğüm üzere bağlanma fırsatla­
rına stratejik bir karşılık ise, o hâlde bağlanma fobisinin duy­

1 B. Latour, We Have Never Been M odern (Cambridge, MA: Harvard Uni-
versity Press. 1993). Türkçesi için: Bruno Latour, Biz Hiç M odern O lm a­
dık, Simetrik Antropoloji Denemesi, Çev.: İnci Uysal, Noıgunk Yayıncılık,
İstanbul 2008.

2 B. latour, Pandora's Hope: Essays on the Reality o f Science Studics (Camb­
ridge, MA: Harvard University Press, 1999), s. 145-73.

124

gusal düzeninin, seçim ekolojisi ve mimarisindeki değişimler
tarafından şekillendirildiğini öne sürmek mantıklı olacaktır:
Yani bağlanma fobisi duygusal düzeni, insanların karar verir­
ken ve birine bağlanırken içinde bulundukları toplumsal ko­
şullar ve bilişsel modellerdeki değişimlerle şekillenir.

Maskülenlik ve Bağlanmanın Önemini Yitirm esi

Tarihçi John Tosh’a göre Batılı toplumlarda erkeklik üç
alanda ortaya çıkar: Ev, iş ve erkeklerden oluşan ortamlar.1
Evdeki otorite olmak, köle gibi olmadan, bağımsız para ka­
zanmak ve kadınları etkili bir şekilde dışarıda bırakan gö­
nüllü ortamlarda, meyhane ve kulüplerde anlamlı ilişkiler
kurmak geleneksel olarak maskülenliğin üç ayağını oluştu­
rur. Kapitalizm ve demokratik politikalar bu üçlü yapıda çok
önemli bir değişime neden olur: Yirminci yüzyıldan bu yana
feminist hareket ve bu hareketin siyasi, ekonomik ve cinsel
alanlar üzerindeki etkisi, erkeğin evdeki otoritesine sürekli
ve etkin bir şekilde meydan okumuş; bu otoriteyi yavaş yavaş
yok etmiştir. Diğer yandan bürokratik kuruluşların ve maaşlı
işlerin artması erkeklerin bağımsızlığını kısıtlamıştır. Artık
birçok erkek, başka erkeklerin ya da kadınların denetimi al­
tında çalışmaktadır ve sadece erkeklerden oluşan homosos-
yal ortamların sayısında (spor önemli bir istisnadır) azalma
olmuş, heterososyallik birçok etkinlikte norm hâline gel­
miştir. Dolayısıyla eğer ki maskülenlik Tosh'un öne sürdüğü
gibi "belirli sosyal bağlamlarda sergilenen sosyal bir statü"2
ise, o hâlde bu statünün ve bağlamların bazı temel unsurları,
modernitenin gelişmesiyle şüphesiz ciddi şekilde yıpranmış­
tır. Hatta bağımsızlığın geleneksel erkeklik statüsü için, kültü­
rel olarak kodlanmış işçi sınıf maskülenliğinin zıt bir özellik
hâline gelmesi ile evdeki otoriteyle erkekler arasındaki birlik

1 J. Tosh, Manliness and Masculinities in Nineteenth-Century Britain: Es­
says on Gender, Family and Empire (London: Pearson Longman, 2005), s.
35.

2 a. g. e„ s. 35.

125

ve dayanışma büyük ölçüde zarar görmüştür. İkinci bölümde
öne sürüldüğü gibi cinsellik statü sağlar. Cinsel cazibe ve cin­
sellik, toplumsal cinsiyet kimliğinin özellikleri ve bu kimlikte
neyin statü olacağının göstergeleri hâline gelmiştir.1

Cinsellik her zaman bir dereceye kadar maskülenlikle iliş-
kilendirilmiştir; ancak birçok toplumda erkeğin toplumsal
gücü, kadınlara erişmenin koşuludur. Erkeklerin çok sayıda
kadın üzerinde cinsel hâkimiyet kurması, kadınlar ve diğer
erkekler üzerindeki toplumsal güçlerini onaylamanın bir yo­
ludur. Diğer bir deyişle eğer cinsellik bir mücadele alanı ise,
0 hâlde geleneksel toplumlarda güçlü erkekler elbette ki bu
alana hâkim olanlardır; çünkü erkek gücü genellikle birden
çok kadına daha çok cinsel erişim olarak ifade edilir. Francis
Fukuyama’nın ifade ettiği gibi: "Birden çok kadına rastgele
erişim [yani evlilik çerçevesi içinde rastgele cinsel ilişki ya­
şamak] tarih boyunca güçlü, varlıklı ve yüksek statü sahibi
erkeklerin yararlandığı bir durumdur.''2 Başka bir deyişle cin­
sellik, sosyo-ekonomik statünün yansıması olmayı sürdürür
ve hatta doğrudan buna endekslidir. Bu çoklu ilişkiler çoğun­
lukla kadınları çeşitli şekillerde, ya sonunda evlenerek ya da
ekonomik avantajlar sunarak desteklemek gibi zorunlulukla­
ra sahiptir.

İkinci bölüm yirminci yüzyılda tüketici kültürünün ve kli­
nik psikolojinin, cinsel dürtünün ahlaki kurallardan ve sınıf
endogamisinden bağımsız hâle gelmesine ve cinsel alanların
ortaya çıkmasına nasıl yol açtığını ele alır. Sonuçlar oldukça

1 Burada cinselliği bir erkek statüsü, geleneksel ayrım mekanizmalarının
yerini alacak loplumsal bir ayrım süreci olarak ele almadığımı belirtmek
isterim. Daha ziyade, bir yapıyı oluşturan, bir taraftan geleneksel erkek
statü sembollerinin gücünü kaybetmesi ve diğer yandan da cinselliğin
statü olarak merkeze oturması gibi iki paralel sürecin varlığından bahse­
diyorum.

2 F. Fukuyama, The Great Disruptiotı: Hunıatı Nature and the Reconstituti­
on o f Social Order (Glencoe, IL: Free Press, s. 121). Türkçesi için: Francis
Fukuyama, Büyük Çözülme, tnsan Doğası ve Toplumsal Düzenin Yeniden
Oluşturulması, Çcv.: Hasna Kaya, Profil Yayıncılık, İstanbul 2009.

126

anlamlıdır: Erkekler kadınlara cinsel olarak ulaşmak için ar­
tık güçlü ve baskın olmak zorunda değildir. Bu erişim erkeğin
sosyo-ekonomik gücünden bir dereceye kadar bağımsızdır ve
farklı sosyo-ekonomik çevrelerden gelen erkekler birden çok
kadınla para vermek zorunda kalmadan, başkalarının ahlaki
kınamalarına hedef olmadan ve evlenmek zorunda kalmadan
seks yapabilir.1 Fukuyama’nın sözleriyle: "Öncesinde toplu­
mun tepesinde yer alan çok küçük bir gruba ayrılmış olan he­
donizmin [hazcılığın) fantezileri ve seri çokeşliliğini 1950'ler-
den sonra birçok sıradan erkek sonuna kadar yaşayabilir hâle
gelmiştir."2

Cinselliğin erkek statüsüyle bu kadar yakından ilişkili
olmasının üç nedeni olduğu söylenebilir. Cinsellik güçlü er­
keklerin sosyo-ekonomik statüsüyle ilişkilendirilmiş olmak­
la birlikte, bu ilişki daha az kuvvetli olduğunda bile güç ve
statü ilişkisi var olmaya devam etmiştir. Seri cinsellik tüm
sınıflardaki erkekler için caziptir; çünkü kadınlara erişim kı­
sıtlanırsa, erkeğin statüsünün ve diğer erkekler karşısındaki
zaferinin işareti görevi görür. Erkeğin rekabeti, onaylanması
ve statüsü cinsellik alanı tarafından yönlendiriliyordu. Erkek­
ler için cinsellik, kadın cinsinin ilgisini elde etm ek için başka
erkeklerle rekabet etme kapasitesi açısından da statü göster­
gesiydi: "Kadınlar heteroseksüel erkeklere cinsel onaylanma
sağlar ve erkekler birbirleriyle bunun için rekabet ederler."3
Buna ek olarak erkekler eskiden ev ortamında sahip olduk­
ları kontrolü cinselliğe aktarmışlar; cinsellik, otoritelerini ve
özerkliklerini ifade edebilecekleri ve sergileyebilecekleri bir
alan hâline gelmiştir. Cinsellikteki kayıtsızlıkları, özerkliği,
kontrolü ve dolayısıyla maskülenliği işaret eder ve düzenler

1 Tarihî bir figür olan Casanova’yı modern yapan da aslında budur. Ke­
sinlikle hiçbir kişisel serveti olmamasına ragmen (¡ırklı sosyo-ekonomik
seviyelerden çok sayıda kadına cinsel açıdan erişebiliyordu.

2 Fukuyama, Büyük Çözülme, s. 121.

3 M. Donaldson, “What is Hegemonic Masculinity?” Theory and Society,
22 (5) (1993), 643-57 (s. 645).

127

hâle geldi. Cinsel ilişki ve evlilik arasındaki ayrımı teşvik eden
duygusal kayıtsızlık, erkeğin özerkliğinin bir metaforu ola­
rak görülebilir. Sonuç olarak cinsel ilişki aracılığıyla erkekler
kadın bedenine erkek dayanışmasının nesnesi rolünü vere­
rek diğer erkeklerle hem rekabet etmiş hem de onlarla bağ
kurmuşlardır.1 Diğer bir deyişle cinsel özgürlük, cinselliği üç
alanda (ev, iş ve erkeğin sosyalleşmesi), statüsü sarsılmış er­
keklerin maskülenliklerini kullanmaları ve sergilemeleri için
bir sebep hâline getirmiş ve cinselliği statüye dönüştürmüş­
tür. Cinsel ilişki erkekler için statülerini sergileme ve diğer
erkeklerle bağlantı kurma yolu ise, erkeklerin ev üzerindeki
kontrolünün ve işyerindeki özerkliklerinin yok olması da aşı­
rı büyümüş cinsellikle sonuçlanmıştır; çünkü erkeğin statüsü­
nün üç ayağı olan otorite, özerklik, dayanışmayı birleştirir ve
ifade eder.

Maskülenliğin yeniden tanımlanmasında cinselliğin önemli
rol oynaması, yirminci yüzyıl boyunca kadınların ve erkeklerin
yoğun bir şekilde cinselleşmesiyle büyük ölçüde kolaylaşmış
ve hız kazanmıştır: Yani cinsel ilişkiler artık ahlaki çerçevelerle
sınırlandırılmıyor ve cinsel çekicilik, yani seksilik, kişinin ahla­
ki tutumundan koparak toplumsal cinsiyet kimliğinin belirgin
özelliği hâline geliyordu.2 ¡kinci bölümde cinselliğin mücadele
alanına dönüştüğünü ileri sürmüştüm. Şimdiyse bunun nede­
ninin erkeklerin cinsel statülerinin onaylanması için birbirle-
riyle rekabet hâlinde oldukları bir alan olan cinselliğin erkeğin
sosyal statü edinmesine, bu statüyü sürdürmesine ve koruma­
sına olanak sağlaması olduğunu savunuyorum.

Eğer ki 1960’lardan sonra cinsel ilişki ve cinsellik kadınla­
rın özgürlüklerini kullanması için başlıca alan hâline geldiyse

1 S. Hite, 'Ihe Hite Report on M ale Sexuality (New York: Ballantine Books,
1981), s. 479.

2 F. Allwood, M ainstreaming Sex: V ie Sexualization o f Western Culture
(London: I. B. Tauris, 2009), A. C. Hall ve M .). Bishop, Pop-Porn: Por­
nography in American Culture (Westporl, CT: Greenwood Publishing
Group, 2007), B. McNair, Striptease Culture: Sex, M edia and the D em oc­
ratization o f Desire (London: Rouiledge, 2002).

128

bunun nedeninin seri cinselliğin erkek gücüyle yakından iliş-
kilendirilmesi olduğu söylenebilir. Bununla birlikte cinsel ilişki
koşulları hem erkekler hem de kadınlar için son derece değiş­
miş ve cinsellik her iki toplumsal cinsiyet için de statü işareti
hâline gelmişse de, kadın ve erkeğin cinselleşmesi aynı yolu
izlememiştir. Antropolog Evelyn Blackwood bunu, "Erkekler
ve kadınlar cinsellik konusunda farklı konumlandırılmıştır"
diye ifade eder ve ekler: ‘"Farklı'nın buradaki anlamı şudur,
'eylemleri denetleme ya da adlandırma, belli uygulamalar için
hak iddia etme, bazı uygulamaları izin verilebilir ve diğerlerini
verilemez olarak etiketleme becerisindeki farklılıklar."1 Sosyo­
log Randall Collins bunu "cinsel ilişkinin tabakalaşma sistemi"2
olarak tanımlar. Cinsiyetler arasındaki bu farklılıklar cinsel
stratejilere dayanarak ifade edilir. Bir sonraki bölüm kadınların
partner seçerken izledikleri yolları incelemektedir.

Kadınların Seçici Stratejilerinin Dinamiği

Şüphesiz ki kadınların bağlanmaya çok daha hazır olması,
partner seçerken seçici bir strateji izlem elerinin doğrudan
sonucudur. Susan Brownm iller bu stratejinin izlenmesinin
nedenlerinden biri olarak erkekler ve kadınlar arasındaki an­
laşmayı gösterir: Erkek kadını tecavüzden korur, karşılığın­
da da ondan sadakat ve bağlılık ister.3 Kadının izlediği seçici
strateji burada kadınların bağımlı olmasının, toplumsal cin­
siyet eşitsizliğinin ve eşit olmayan güç ilişkilerinin sonucu
olarak görülür. Öte yandan Alice Rossi, kadınların "doğuştan
çift yönlü bir yönelim leri"; yani "erkeklere karşı" ve "kendi

1 E. Blackwood, “U ıe Specter o f the Patriarchal Man”, American Ethnolo­
gist, 32 (1) (2005), 4 2 -5 (s. 44).

2 R. Collins, “A Conflict 'Iheory o f Sexual Stratification”, Social Problems,
19(1) (1971), 3 -21 (s. 3).

3 S. Brownmiller, Against Our Will: Men, Women, an d R ape (New York:
Bantam Books, 1976), Chodorow, “Oedipal Asymmetries and Heterose­
xual Knots” ve The Reproduction o f M othering; Rich, “Compulsory Hete­
rosexuality and Lesbian Existence’.

129

yavrularına karşı"1 bir yönelimleri olduğunu iddia eder ve
bu durum kadınların seçici bir strateji izlemesinin nedeni
olabilir.

Seçici bir cinsel strateji izleyen heteroseksiiel kadınların
aslında erkeklere karşı doğal bir yönelimden çok, üreme eğili­
mi tarafından harekete geçirildiği görüşündeyim. Dolayısıyla
seçici cinselliğin tekeşli aile hayatı çerçevesinde anne olmak
isteyen kadınlar arasında görülme olasılığı daha yüksektir.
Aslına bakılırsa bu kadınlar eş arayışlarını, üreme rollerinin
düzenlenmesi ve algısı etrafında konumlandırırlar.2 Gelenek­
sel pre-modern ataerkil düzende erkekler yönetecekleri bir
ev ve soyadlarını sürdürmek için çocuk sahibi olmaya norma­
tif ve kültürel olarak kadınlar kadar mecbur edilmiştir. Gele­
neksel ataerkil maskülenlik kendisini ortaya koymak için ai­
leye ihtiyaç duyar; çünkü çocuklara, kadınlara, hizmetkârlara
ve toprağa hükmetmesi gerekir. Tartışmaya açık ataerkil
toplumlarda (bizimki gibi), erkekler biyolojik üremeye nor­
m atif olarak daha az mecbur edilir; çünkü aile artık kontrol
ve hâkimiyet alanı olmaktan çıkmıştır. Maskülenliği şekillen­
diren temel kültürel gereklilikler, psikolojik özerklik, dikey
hareketlilik ve ekonomik başarıdır. Dolayısıyla çocuk sahibi
olmak ve çocuk sahibi olmayı istemek gibi sosyolojik rolleri
artık kadın üstleniyordu. Bu süreçte içinde bulundukları se ­
çim ekolojisi ve mimarisi büyük ölçüde değişmişti. Özellikle
de kadınların bedenleri hakkındaki kültürel algılarının ve
partner seçerken izledikleri stratejilerin şekillenmesinde

1 A. Rossi, "Children and Work in the Lives of Women” (University of Ari­
zona, Tucson, Şubat 1976’da sunulmuştur), Rich, "Compulsory Hetero­
sexuality and Lesbian Existence”, s. 631’den alıntılannuştır.

2 Rosanna Hertz bu sorunu ele alırken başka bir strateji örneği vererek
orta sınıftan, eğitimli ve ekonomik açıdan bağımsız kadınların anneliği
ve evliliği (ya da herhangi başka bir ilişkiyi) birbirinden ayırma ve “kendi
başlarına” anne olmayı seçmeleri sorununa değinir. Bu durum, kadınları
kısıtlayan seçim ekolojisine verilen bir başka karşılık türüdür. Ukz. R.
Hertz, Single by Chance, Mothers by Choice: How Women are Choosing
Parenthood without M arriage and Creating the New Am erican Family
(Oxford: Oxford University Press, 2008).

130

artık biyolojik saat önemli rol oynuyordu. Çocuk sahibi ol­
mayı ve bu çocukları yetiştirme çerçevesi olarak evliliği (ya
da heteroseksüel aile hayatını) seçen kadınlar, bedenlerinin
zamanla ve zaman tarafından düzenlenen biyolojik bir varlık
olduğu algısı tarafından kısıtlanırlar. Bu algıdan iki temel fak­
törün sorumlu olduğu söylenebilir: İş dünyasına atılmanın ve
yüksek öğrenimin kadınların hem evliliği hem de çocuk sahibi
olmayı ertelem esine yol açtığı yönünde kayda değer oranda
kanıt vardır (buna karşın daha az eğitimli kadınlar evliliği er­
telerken çocuk sahibi olmayı ertelem ezler).1 Çağdaş kadınlar
evlilik piyasasına yirminci yüzyılın ortalarındaki kadınlara
kıyasla daha geç girmeye karar verdiğinden ve heteroseksü­
el kadınlar hâlâ büyük çoğunlukla anneliği tercih ettiğinden,
1960'lardan önceki kadınlardan çok daha büyük bir zaman
kısıtlaması içindedirler.2 Heidegger’in izinden giderek söyle­
yebiliriz ki, modern ve orta sınıfa mensup kadınların evlilik
piyasasındaki zaman algıları ölümün bakış açısıyla değil, "do­
ğurganlıklarının" bakış açısıyla şekillenir. Aşk alanında kadın­
lar için sınır, çocuk sahibi olmakla belirlenir. Örneğin Birleşik
Kr-allık'taki Indepenclent gazetesinde seks üzerine yazılar ya­
zan köşe yazarı Catherine Tovvnsend şöyle der:

Artık otuzlarıma geldiğimden çılgın yatak odası soyta­
rılıklarımı (çok şanslı olduğu söylenebilecek) tek bir
adamla sınırlandırmaya hazırım ve cinsel keşiflerimin
beni hem yatak odasında hem de dışarıda daha iyi bir
partner yapacağına inancım tam. Hiç olmadığım kadar
dengeli, kendimden emin ve mutluyum. Ama flört et­
mek daha zor; çünkü riske atılacak daha çok şey var.
Çocuk konusunda hâlâ kararsızım; ama olur da çocuk

1 Elwood ve Jencks, “The Spread of Single-Parenl Families in the United
States since 1960”.

2 İspanya ve İtalya’daki kadınlar annelikten vazgeçerken Amerika’daki ka­
dınlar yine de anneliğe yöneldiklerinden bu iddia ayrıntılı bir şekilde ele
alınmalıdır.

131

sahibi olmaya karar verirsem biyolojik saat yüzünden
yanlış kişiye harcayacak zamanım olmadığını hissedi­
yorum.

Bu keskin zaman algısının altında yatan ikinci neden de,
kadın bedeninin (erkeklerden daha çok) zaman kavramı ta­
rafından oluşturulması ve zaman tarafından tanımlanması
(dolayısıyla yıpranma tehdidi altında olmasına), eldeki ve­
rilerin ve güzellik endüstrisinin kadınların üreme süresinin
"kısıtlı" olduğu fikrine çok büyük ölçüde hizmet etmesidir.
"Seksiliğin" yaygınlaşması ve giderek daha da katılaşan
güzellik ölçütleri, gençliğin öznel önemini ve özellikle ka­
dınlarda yaşlanma konusundaki farkındalığı arttırm ıştır.
On dokuzuncu yüzyıla dek "ileri yaşlarda" bir kadın (yir­
milerinin sonlarında) sahip olduğu mülklere ya da parasal
birikimine dayanarak çekici bulunabilirken modern sek-
silik ölçütleri gençlik ve dış görünüşle ilişkili olduğundan
kadınları yaşlanma süreciyle ilgili çok daha bilinçli kılar ve
böylece kadınlığın, zaman kavramının kültürel kategorisi
içerisinde düzenlenmesine vurgu yapar (pre-mödern çağ­
da Avrupa’da evliliklerin % 2 5 ’inde erkek kadından daha
gençti). Çağdaş durum kadınları yapısal olarak dezavantaj­
lı bir duruma sokar: Kadınlar (çoğunlukla heteroseksüel
partner çerçevesi içinde) çocuk sahibi olmak gibi norm atif
bir baskı altında olduğundan ve biyolojinin onları kısıtla­
dığı algısıyla hareket ettiğinden, eş seçimi konusundaki ka­
rarın sınırlı bir zamanda verilmesi gerektiğini düşünürler.
Bu zaman algısı özellikle de otuzlu ve kırklı yaşlarda fır­
satların azaldığı düşüncesine yol açabilir ve bu da kadının
bir erkeğe daha erken ve hızlı bağlanma konusunda daha
istekli olmasına neden olabilir. Helen Fielding’in rom anı­
na adını veren otuzlu yaşlardaki kadın kahramanı Bridget
Jones'un sözleriyle: "Kadınlar yirmilerinden otuzlarına ka­
yarken [...] güç dengesi de sinsice yön değiştirir. En rezil
sürtüklerin bile varoluşsal endişenin ilk sancılarıyla boğu-

132

şurken sinirleri bozulur: Yalnız ölme ve üç hafta sonra bir
Alman çoban köpeği tarafından yarım yenmiş bir hâlde
bulunma korkusu."1 Son çalışmalara göre doğurganlık azal­
dıkça kadınlar seks hakkında daha fazla düşünmeye başlar,
cinsel fantezileri daha sık ve yoğun hâle gelir, cinsel ilişki
kurma istekleri artar ve diğer yaş gruplarındaki kadınlara
kıyasla daha sık cinsel ilişki kurduklarını ifade ederler2; bu
da cinsel arayış ve bir kapının kapandığı algısı arasında bir
ilişki olduğunu ortaya koyar.3

Bir internet forumundan alınan aşağıdaki yazı, kadınların;
erkeklerin farklı zaman algısının kadını duygusal anlamda
elde edebilme konusunda dengesizliğe yol açtığı bir piyasada
bulundukları algısına örnek olarak verilebilir:

Eğer yaşça daha büyükse ve çocukları varsa, şüpheniz
olmasın ki artık bir yetişkin olan çocukları sizinle ilgi­
lenmek için fazla yaşlıdır. Eğer kadın sizden sadece beş
yaş büyükse, kafasındaki tik tak seslerini duyabilirsi­
niz, ''Gammaz Yürek4"teki gibi. 30'lu yaşlarda eğer size
zaman yatırımı yapmışsa ültimatomlar mayınlar gibi
gizlice döşenir. Tedbirli olun. Evlilik ültimatomunun
hemen ardından çocuk istemek gelecektir. Bunu daha
çok Papa'nın Katoliklere buyruğuna benzetebiliriz.
Yaşça büyük olan bir kadını kaçamak olarak elinizde
tutabilirsiniz, çocuklarının hepsinin lisede olduğundan

1 H. Fielding, Bridget Jones’s D iary (London: Thorndike Press, 1998), s. 34.
Türkçesi için: Helen Fielding, Bridget Jones’un Günlüğü, Çev.: Handan
Hazar-Dost Körpe, Gendaş Yayınlan, İstanbul 2000.

2 J. Easton, J. Confer, C. Goetz ve D. Buss, "Reproduction Expediting: Se­
xual Motivations, Fantasies, and the Ticking Biological Clock”, Persona­
lity and Individual Differences, 49 (5) (2010), 516-20.

3 Üreme teknolojilerindeki gelişmeler hiç kuşkusuz günümüzde yaşla ilgi­
li sınırları zorlamaktadır. Ancak genele bakıldığında bunların marjinal
kaldığı söylenebilir.

4 Edgar Allan Poe, Bütün Hikâyeleri, Çev.: Dost Körpe, İthaki Yayınları,
İstanbul 2002, s. 458-462

133

emin olursunuz ve ondan sonra keyfinize bakabilirsi­
niz. Aksi takdirde, fırsat varken ilişkiyi kesmenizi öne­
ririm.1

Evlilik, bağlanma ve çocuk sorumluluğu tehlikesinden
uzak durma çağrısı, kadınların evlilikle ve bağlanmayla er­
keklere göre daha ilgili olduğu, çünkü zaman dilimlerinin
daha kısıtlı olduğu tartışılmaz varsayımı tarafından destekle­
nir.2 Kültürel açıdan önemli bir algı kategorisi olan ve bireyin
seçimlerini belirleyen biyolojik saat, hem kadınların seçim
mimarisinin önemli bir boyutu hem de karar alırken kullan­
dıkları bilişsel ve duygusal bir mekanizmadır. Dolayısıyla ka­
dınlar, zamansal boyuttan çok daha az haberdar olan ve seçim
yapmak için daha geniş bir zaman dilimine sahip erkeklerden
daha az pazarlık gücüne sahiptirler.

Yeni seçim ekolojisinin orta ve üst orta sınıftan kadınlar­
da fırsatların azaldığı duygusu yaratmasının ikinci bir nedeni
de demografidir. Tarihsel olarak kapitalizmin ilk iki yüzyılı
boyunca kadınlar çifte ayrımcılığa uğruyordu: Düşük ücretli
işlerde çalışarak ve cinsel, toplumsal olarak cinselleştirilmiş
aktörler olarak.3 Bu durum evliliği kadınların ekonomik ve
sosyal olarak hayatta kalmaları ve statüleri için önemli bir
alan hâline getirmiştir. Evliliğe giden yolda bir erkeğe bağ­
lanmak, yani aşk vardı. Bu durum cinselliği kadınların eko­
nomik ve toplumsal varlığı için son derece önemli kılıyordu
ve kadınların evliliğe duygusal bir alan olarak aşırı artan bir
yatırım yapmasına yol açtı. Diğer yandan kadınların partner
seçerken izledikleri strateji genelde homogami ve hipergami-
dir: Yani eğitim yönünden kendilerine benzeyen ya da daha
eğitimli (ve dolayısıyla sosyo-ekonomik statüye sahip) bir

1 http ://sed u ction tu tor.b log sp ot.com /2 0 0 6 /0 9 /4 -w om en -to-av o id .h tm l,
11 Ekim 2011.

2 Bu, elbette ki çocuklu bir ilişkide bağlanmayla ilgilidir, sadece romantik
partnerle ya da ilişkideki bağlanmayla değil.

3 C. A. MacKinnon, Sexual Harassment o f Working Women: A Case o f Sex
Discrimination (New Haven: Yale University Press, 1979).

134

http://seductiontutor.blogspot.com/2006/09/4-women-to-avoid.html

erkek seçerler.1 1 9 8 0 ’den bu yana erkeklerin eğitim seviye­
sindeki artış kadınlarınkinden daha yavaş olmuştur2 ve erke­
ğin para kazanma gücünün, ortalama olarak kadınlarınkine
kıyasla düştüğü göz önüne alındığında akranı kadınlarla aynı
ya da daha fazla kazanan eğitimli erkek sayısı azalmıştır.3 Bu
aynı zamanda orta ve üst orta sınıftan eğitimli kadınların
büyük oranda aynı eğitim seviyesinde ve varlıklı erkek havu­
zunda rekabet etmesi, dolayısıyla da bu havuzun daralması
anlamına gelir.4 Öte yandan aynı eğitim seviyesindeki erkek­
ler için rekabet eden kadın sayısındaki artışa rağmen3, yani

1 Robert Schoen ve Robin Weinick (“Partner Choice in Marriages and
Cohabitations”) birlikte yaşamanın erkeğin çokeşli olmasına neden ola­
bileceğini gösterir. Bu da evlilik dışı birlikte yaşama durumunda kadının
eğitim durumunun erkeğin eğitim durumu kadar önemli olduğu inancı­
nı destekler.

2 K. Peter ve L. Horn, Gender Differences in Participation and Completi­
on o f Undergraduate Education and How They Have Changed Over Time
(NCES 2005-169) (US Department of Education, National Center for
Education Statistics, Washington, DC: US Government Printing Office,
2005), A. Sum, N. Pogg ve P. Harrington, I. Khatiwada, S. Palma, N. Pond
ve P. Tobar ile birlikte, “The Growing Gender Gaps in College Enroll­
ment and Degree Attainment in the US and Their Potential Economic
and Social Consequences” (Business Roundtable için hazırlanmıştır,
Washington DC: Center for Labor Market Studies, 2003).

3 S. K. Lewis ve V. K. Oppenheimer’a göre eğitim açısından daha az
tatminkâr olan evlilik piyasasında bulunan kadınların kendilerinden
daha az eğitimli erkeklerle evlenme ihtimalleri daha yüksektir ve bu
ihtimalin gerçekleşme olasılığı, daha tatminkâr piyasalarda bulunanla­
ra kıyasla yaşla daha çok artış gösterir. Bkz. S. K. Lewis ve V. K. Op­
penheimer, “Educational Assortative Mating across Marriage Markets:
Non-Hispanic Whites in the United States”, Dem ography , 37 (1) (2000),
29 -40 , V. K. Oppenheimer, "Women’s Rising Employment and the Fu­
ture of the Family in Industrial Societies”, Population and Development
Review, 20 (2) (1994), 293-342.

4 Eric D. Gould ve M. Daniele Paserman bir şehirde erkekler arasındaki
maaş eşitsizliğinin yüksek olmasının kadınların evlenme oranını dü­
şürdüğünü, ilk ve ikinci koca arayışlarının daha uzun sürmesine neden
olduğunu ortaya koyar. Bkz. E. D. Gould ve M. D. Paserman, “Waiting
for Mr Right: Rising Inequality and Declining Marriage Rales”, Journal o f
Urban Economics, 53 (2003), 257-81.

5 Bu durum, 1980 yılından beri geleneksel durumun tanı tersi bir şekilde,
kadınların kocalarından daha eğitimli oldukları evliliklerde neden artış
olduğunu da açıklar. Bkz. Z. Qian, “Changes in Assortative Mating: The

135

yaşa dayalı ayrımcılığın yaygınlaşması, ilişkilerde kadınlar
erkeklerden daha genç olabilir (ve hatta olmalıdır) kuralına
dayanarak erkek partner örneklemini kadın örneklemin-
den daha fazla hâle getirir. Tam aksine 1970 ve 1990 yılları
arasında erkeklerin daha genç kadınlarla evlenme ihtimali
artmışken kadınların daha genç erkeklerle evlenme ihtimali
azalmıştır.1 Bunun nedeni erkeklerin artık ekonomik olarak
hayatta kalmak için piyasaya daha doğrudan bağımlı olması
ve ekonomik olarak hayatta kalmak konusunda kendilerine
güvenebilmeleridir; bu da onları kadınların birikmiş mülk ve
varlığına daha az muhtaç kılar. Eğer erkekler daha genç, daha
az varlıklı, daha az eğitimli partnerler seçebiliyorsa bu tek ke­
limeyle içinden seçim yapabilecekleri örneklemin çok daha
fazla olduğu anlamına gelir. Bu gerçekler bir araya geldiğinde
her iki cinsiyet için de mevcut olan örneklemin büyüklüğünde
tutarsızlık oluşturur ve bunun sonucunda da eğitimli kadınla­
rın seçim yapacakları erkek sayısı azalmıştır.2

Dolayısıyla bu durum bağlanma fobisinin, erkeklerin cinsel
pazarlık koşullarını kontrol etmesine izin veren seçim ekoloji­
sindeki temel değişimlerle bağlantılı olduğunu öne sürer. Daha
fazla kadına daha çok cinsel erişim, statüyü onaylamak için seri
cinselliğe yönelmek, erkeklerin ve kadınların izledikleri fark­
lı homogamik stratejiler nedeniyle seçim yapabilecekleri ör­
neklemin büyüklüğünün tutarsız olduğunu ve zaman kavramı
tarafından uygulanan farklı bilişsel kısıtlamaların erkeklerin

Impact of Age and Education, 1970-1990”, Demography, 35 (3) (1998),
279-92. Qian’in belirttiği gibi kadınların çift olma stratejilerinde bir yaş
ayrımı söz konusudur: Daha genç yaşlarda evlenen kadınlar gelenekse]
eğitimsel hipergami modelini izleme eğilimindeyken daha ileri yaşlar­
da evlenen kadınlar (30 yaş üzeri) eğitim konusunda erkek emsalleriyle
aynı sınıilandırtcı eşleşme özellikleri gösterme eğilimindedir (s. 291).

1 Qian ayrıca 1990 yılında, erkeğin yaşça daha büyük olduğu ilişkilerde
birlikte yaşama oranının evlilik oranlarından daha düşük olduğunu ifade
eder. Öte yandan kadının yaşça büyük olduğu ilişkilerde, birlikte yaşama
oranları evlenme oranlarından iki kat daha yüksektir (a. g. e., s. 283).

2 Lewis ve Oppenheimer, “Educational Assorlative Mating across Marria­
ge Markets”, s. 36.

136

seçimlerini kadınlardan daha geniş bir örneklemde ve kadın­
lardan daha geniş seçim koşullarında yapabildiklerini gösterir.
Başka bir deyişle erkekler evlilik piyasasını cinsel bir piyasa
olarak görme ve bu cinsel piyasada daha uzun süre kalma eğili-
mindeyken kadınlar cinsel piyasayı evlilik piyasası olarak gör­
me ve orada daha kısa süre kalma eğilimindedirler.

Şimdiyse seçim için mevcut olan örneklemlerin nesnel ve
öznel büyüklüklerinin bağlanma fobisiyle ilgisini, öncesinde
seçimin mimarisi olarak bahsettiğim kavramı inceleyerek
daha detaylı olarak göstermek istiyorum: Yani seçimin algı­
lanma biçimi.

Hedonik (Hazza Dayalı) Bağlanm a Fobisi

Kültürel açıdan bakıldığında bağlanma fobisi iki şekilde
yaşanabilir: Hedonik bağlanma fobisinde bağlanma, kişiyi
mutlu eden ilişkiler yaşama nedeniyle ertelenir. İsteksizliğe
bağlı bağlanma fobisinde bağlanmayı isteme, yani ilişki iste­
me kapasitesi tehlike altındadır. Bu farkı anlatmanın bir baş­
ka yolu da şudur: İlk kategori bir dizi ilişki yaşamak ve bir
partnere bağlanamamaktır1; diğer kategori ise ilişki yaşamak
isteyemeyenlerden oluşur. Birincisi arzu çokluğu, İkincisi ise
arzu eksikliğiyle anlatılabilir. İlki, seçenek bolluğu içinde bir
nesnede karar kılma zorluğuyla ifade edilir. İkincisinde ise hiç
kimseyi istememe sorunu söz konusudur.

Cinsel seçeneklerin çokluğunun belirgin etkisine örnek
olarak New York Times'ın "Modern Love" köşesi tarafından
düzenlenen üniversiteler arası yarışmada birinci olan Margu­
erite Fields’ın yazısı örnek verilebilir. Fields okuldaki erkek
arkadaşlarından biri hakkında şunları yazmıştır:

l Bu kategorinin iki yönü vardır: İlişki dışında ve ilişki sırasında. Her iki­
si de bağlanmanın parçalara ayrılmasını işaret ederken İkincisi duruma
bağlı olabilir: Zorunluluk derecesiyle ölçülen “ciddiyet” ölçeğinde, ta­
nımlanmamış bir ilişkide kısa süreli ve dolaylı bir bağlanma ya da belir­
gin ve net bir bağlanma gibi.

137

Steven bunun [kız arkadaşına] sadakat meselesi değil,
beklenti meselesi olduğunu ifade ediyor. Ondan baş­
kalarıyla yatmak istememesinin beklenemeyeceğini,
dolayısıyla kız arkadaşının da farklı düşünemeyeceği­
ni söylüyor. İkisi de genç insanlar ve New York’ta ya­
şıyorlar; New York’ta yaşayan herkesin bildiği gibi her
yerde, her zaman herkesle tanışma imkânı söz konusu.1

Bu alıntıda görüldüğü üzere bir nesnede karar kılma zor­
luğunun, seçenek çokluğu ve ihtimallerin sürekli olduğu dü­
şüncesine bağlı olduğu açıktır.

İleri teknoloji şirketinde çalışan 36 yaşındaki Simon’un
tek gecelik ilişkilerden birbiri ardına uzun süreli ilişkilere,
birkaç aydan birkaç yıla uzanan birlikte yaşamalara çok sayı­
da ilişkisi olmuştur. Partner bulmak için yoğun bir şekilde in­
ternet kullandığını söylemiştir. Kendisine kadının profilinde
onu "iten” şeyler olup olmadığını sordum.

Görüşmeci: Profilinde çekici olan bir kadını elemene
neden olacak şeyler var mı?

Simon: Gerçek şu ki eğer biri ciddi bir ilişki istediğini
yazmışsa bu beni iter. Bence bu kadınlar aptal. Çünkü
onları kolaylıkla yönlendirebileceğinizi bilirsiniz. "Cid­
di" bir şey isteyen bir kadın aslında ceptedir. Ve bu da
daha az ilgi çekicidir.

Görüşmeci: Bunun gibi birçok kadınla karşılaşıyor mu­
sunuz?

Simon: Evet. Çok.

Bu cevap on sekizinci ve on dokuzuncu yüzyıldaki kadın-
erkek ilişkilerine bakıldığında sıradışıdır. Söz konusu dönem­
de ve yirminci yüzyılın ilk yarısında “ciddiyet" evlilik için ön
koşuldu. Kadının cinsel “ciddiyeti" (yani bir erkeğe karşı koy­

1 http://www.nytimes.com /2008/05/04/fashion/04love.htm l, 11 Ekim 2011.

138

http://www.nytimes.com/2008/05/04/fashion/04love.html

ma kapasitesi) evlilik piyasasında itibar görmesinin, dolayı­
sıyla hem evlenme niyetini hem de evlilik için uygun olduğunu
belirtmesinin bir yoluydu. Modern durumda ise bunun tam
tersini görürüz: "Ciddi" ve dolayısıyla istikrarlı bir ilişkiye
olan ilgisini önceden ortaya koyan bir kadın "ilginç değildir”.
Simon’ın cevabı bağlanmayı isteyen kadınların bir tür bağım­
lılık sergilediğini, çünkü bu o priori arzunun, erkeklerin on­
ları duygusal anlamda yönlendireceği, kolay lokma yapacağı
algısını yansıtır. Diğer bir deyişle söylediklerini doğru kabul
edecek olursak, eğer kadın bağlanmak istiyorsa, erkek bağ­
lanma arzusu nedeniyle kadını tamamen kontrol edebilir. Bu
durum erkeğin gücünün kadın üzerindeki dışavurumu olarak
yorumlanabilir; ancak bu yorum erkeğin kadın üzerinde aşı­
rı güç sahibi olmaktan hoşlanmadığı gerçeğini göz ardı eder.
Dolayısıyla erkeğin âşık olmasına engel olan, işte bu güç faz­
lasıdır. Bu görüş Shulamith Firestone’un (ve diğerlerinin)
aşk hissinin "eşitsiz güç dengesi tarafından engellendiği"1 id­
diasıyla tuhaf bir biçimde benzerdir. Firestone’a göre erkek­
ler kadınların ikinci sınıf olduğu düşüncesinden kurtulmayı
başardıklarında onlara âşık olabilirler. Burada "ciddiyet”
kadının ikinci sınıfa ait olduğunun göstergesidir. Erkeği hoş-
lanmaktan ya da âşık olmaktan alıkoyan Erkeğin kadına de­
ğer verme kapasitesine engel olur; erkeğin cinsel statüsünü
edimsel olarak sergilemesini ve kanıtlamasını gerektirmediği
için "ciddi kadın” tamamen değersizdir. Çünkü ona hükmet­
mek cinsel alanda diğer erkeklerle ettiği rekabette zafer ka­
zandığının göstergesi değildir. Yani eğer cinsellik bir mücade­
le alanıysa, erkekler yalnız ve yalnız diğer erkekler karşısında
kendilerine ve onlara zafer kazandığını kanıtlayabilirse statü
ve prestij elde edebilir. "Ciddi kadın” diğer erkekler üzerin­
de zafer kazanıldığı anlamına gelmez, maskülenliğin edimsel
olarak uygulamasını ve sergilenmesini gerektirmez. İnternet
forum sitesinden alınan aşağıdaki örnek bunu anlatır:

1 Firestone, Cinselliğin Diyalektiği, s. 130.

139

Bence her iki cins de kendisini çekici bulmayan insan­
ları çekici buluyor. Sizi istemeyen biri karşı konulmaz­
dır. Çoğunlukla bir kızın benimle ilgilendiğini bilmek
çok iticidir. Torn, 26, New York.1

Tom ve Simon gibi erkekler aşkın talepten daha fazla arz
edilmesinin a priori dengesizlik yarattığı bir piyasadaymış
gibi davranırlar ve bu da onları mesafeli davranma yolları
bulmaya zorlar. Uzaklık ve kayıtsızlık, göreceğimiz gibi, erke­
ğin kadınlarla ilişkilerinde sergiledikleri duygusal tarzın kilit
özellikleridir.

İsrail'de bir üniversitede çalışan, ancak uzun yıllar
Amerika’da yaşamış 50 yaşındaki Daniel’e bakalım. Siyasi
konuda radikal sol görüşe sahip ve kendisinin tabiriyle bir
feminist. Varlıklı, mesleki olarak son derece başarılı, iki çocu­
ğu olan boşanmış bir adam. Kendi ifadesiyle aralarında hâlâ
güçlü bir bağ olan bir kadınla iyi bir evliliği olmuş. Ne var ki
40 yaşına geldikten kısa süre sonra başka bir kadına âşık ol­
duğunda karısı ve çocuklarından ayrılmış, bu kadını da sonra­
sında başka biri için terk etm iş ve ondan sonrakini de.

Ona ilk sorum şuydu:

Aşk, romantik aşkı kastediyorum, hayatınızda nasıl bir
rol oynuyor?

Daniel: Tüm yaşamım aşk etrafında dönüyor. Tüm yaşa­
mım aşk etrafında dönüyor. Nokta. Hayatımın merkezi
aşk. Hayatımın geri kalanı bu konu etrafında dönüyor.
Son birkaç yılda daha da iyi anladım ki, iş hayatımın
arkasında daima bir ilham perisi vardı. Gün içinde aşk
hakkında düşünmediğim neredeyse bir saniye bile yok.
Umutsuz bir romantiğim. Aşk her zaman meşgul oldu­
ğum bir konu.

I http://ww w.m llage.com /m en-confess-what-m akes-them -fall-love-0/4-a-2
83713. 11 Ekim 2011.

140

http://www.mllage.com/men-confess-what-makes-them-fall-love-0/4-a-2

Ne var ki "romantik” kelimesiyle kastettiği şey birçok kadı­
nın romantiklik tanımından oldukça farklıydı. Şöyle sordum:

Hep aşkla meşgulüm derken ne demek istediniz?

Danieh Demek istediğim, her zaman aklımda bir kadın
var, hep aynı kadın değil elbette. Bir kadın aklıma gel­
diğinde onu hayatımın kadını olarak düşünürüm, ister
gerçek bir ilişki olsun, ister sadece hayali. Güçlü fante­
zilerim var.

Görüşmeci-. Birden çok kadından bahsediyorsunuz.

Daniel: Evet, çünkü kadınları seviyorum. Ancak her za­
man için, belli bir dönemde düşüncelerim tek bir kadı­
na yönelik olacak.

Birkaç ay önce bir kadınla çıkıyordum. Sinemaya git­
miştik ve arabasına döndük; konuşurken birden bana
“Daniş" dedi, adımı değiştirip [Daniel] bir takma isim
uyduruverdi. İşte o anda, ırzıma geçiyormuş gibi hisset­
tim. Fiziksel olarak. Varlığıma bir tür tecavüzdü adeta.
Fiziksel bir tiksinti ve reddetme yaşadım. İşgal edilmiş
gibiydim. Birden bu kadınla olmayacağını hissettim. Bu
kadının aşkını istemiyordum.

Görüşmeci: Ondan ayrıldınız mı?

Daniel: Ertesi gün. Doğrudan doğruya bana bu şekilde
hitap etm esine katlanamadığımı, onunla birlikte ola­
mayacağımı söyledim.

Daniel konuşmaya hayatını zenginleştiren, aşkın temel rol
oynadığı bir dizi deneyimi anlatarak başlıyor. Kendisini bağ­
lanamayan ya da âşık olamayan biri olarak görmüyor. Aksine
kendisini "aşk” yaşamaya ve aşk duygusuna çok kuvvetli bir
şekilde adadığını ve aşk yaşayamayacak olursa bir çiçek gibi
"solacağını" ifade ediyor. Ancak burada aşk ve onunla ilişkili
olan büyük heyecan, bir kişiye duyulan sarsılmaz ve sadık bir
bağlılıktan kaynaklanmaz; tüketicilerle ilgili yapılan araştır­

141

malarla bilim insanlarının "çeşitlilik dürtüsü”1 adını verdiği,
olasılıklarla dolu bir piyasada seçim yapmanın ve yeni bir
ilişkiye başlamanın duygusal heyecanından kaynaklanır. Da­
niel; Simon gibi, ekonomik anlamda sayısız cinsel seçenekle
dolu bir piyasada bulunmaktadır. Buradaki hipotezim her iki
erkeğin de mesafeye duydukları gereksinimi ortaya koyduk­
larıdır: Biri kadının a priori bağlanmasına katlanamazken di­
ğeri sadece kendisinin bildiği sınırların ötesinde bir yakınlık
gösterisini dayanılmaz bulmaktadır. Burada söz konusu olan,
popüler ya da hatta pek de popüler olmayan psikolojinin
yorumlayacağı gibi yakınlık korkusu değildir.2 Her iki erkek
de duygusal bir sınır yaratarak kadınlarla bir miktar mesafe
oluşturma yönünde stratejik bir gayret içindedir; çünkü ka­
dınlar ilişkide bağlanma, bağlanmayı daha erken isteme ve
seçicilik talep etme eğilimindedir. Kadınlar kendilerini cinsel
ve duygusal olarak erkeklere göre daha hazır ve elde edilebi­
lir olarak sunar ve bu durum, eşit ya da daha yüksek sosyo­
ekonomik statüye sahip erkeklerin ilişkinin duygusal koşul­
larını daha iyi kontrol edebilmelerini sağlar. Ekonomi diliyle
ifade edecek olursak temelde erkeklerin ekonomik kaynaklar
üzerindeki hâkimiyetleriyle kontrol edilen bir piyasada, eğer
kadın cinsel ilişkiyi serbestçe sunuyorsa ve bağlanmaktaki
arzusunu a priori belli ediyorsa, çok özverili davranıyordun
Kadınların duyguları, duygusal arz ve talep ilişkisi, çokluk ve
azlık kavramlarıyla erkeklerin hâkimiyetindedir: Fazla arz
edilen bir ürün seçenek bolluğu yaratır ve bu da hiyerarşi,
tercih belirleme ve değer verme sorununu beraberinde geti­
rir. Çokluk değer vermeyi zorlaştırır. Buna karşın azlık, hızlı
değer vermeye olanak sağlar. Daniel’in çeşitlilik yaşamasına,
mükemmel bir evliliği bitirmesine ve fantezilerini çok sayı­

1 E. Faison, “The Ncglcclcd Variety Drive: A Useful Concept for Consu­
mers’ Behavior”, Journal o f Consum er Research, 4 (3) (1977), 172-5.

2 Örneğin R. W. Firestone ve]. Catlett, Fear o f Intimacy (Washington, DC:
American Psychological Association, 1999), M. D. Sherman ve M. H.
Thelen, “Fear of Intimacy Scale: Validation and Extension with Adoles­
cents”, journal o f Social an d Personal Relationships, 13 (1996), 507-21.

142

da kadına yönlendirmesine olanak sağlayan, çokluktur. Bun­
daki sorun şudur: Çeşitli arzu nesneleri erişilebilirlikleri ve
miktarları yüzünden değer kaybeder; çünkü değer, sıraya
koyma ve derecelendirme kapasitesinden kaynaklanır ve bu
da mevcut seçenekler çok fazla olduğunda ve bu seçenekler
birbirinden belirgin şekilde farklı olmadığında daha zordur.
Aslına bakılırsa azlık, nesnenin ya da insanın değer edinece­
ği toplumsal bir süreçtir: "Azlık, insanların mevcut olandan
fazlasını istemesidir."' Diğer yandan şöyle de bir anlama gelir
arz; talebi aştığında nesne için duyulan arzu azalır.

Yukarıdaki alıntılarda öne çıkan özellikler, erkeklerin arzu
ve mesafe arasında kurduğu gizli dengedir. Bu erkeklerin ser­
giledikleri cinsel heyecan, sınır koyma ve mesafeli davranma
kültürel karışımının, çokluk ve azlık arasında bir orta yol bul­
ma mekanizması olduğu görüşündeyim. Pre-modern çağda
erkeğin ve kadının sorununun birbirlerinin az çok nesnel bir
şekilde oluşturulmuş değerleriyle uyuşmak olduğu söylene­
bilirse (aile soyu, servet, statü vs. açısından benzer birini bul­
mak) modern koşullarda öznel arzu, seçenek çokluğu karşı­
sında değerli bir nesneye ve bu değeri kendisi için yaratma
sorununa sabitlenm ek gibi ekonomik ve duygusal bir sorunla
uğraşmaktadır; dolayısıyla bu durum azlığa arzunun oluştu­
rulması için önemli bir rol verir. Bu durumda arzu ekonomiy­
le ilişkili hâle gelir: Yani ekonomik değer kavramının ve değer
yaratmak için ekonomiye benzer mekanizmaların kullanılma­
sının izlerini taşır. Romantik arzu ekonomiye benzer bir hâl
almıştır; çünkü arzu, bir değer verme biçimi olarak azlık di­
namiğiyle daha yakından ilişkili hâle gelmiştir. Bir örnek daha
verelim: 55 yaşında, iyi eğitimli, boşanmış ve bir çocuk babası
birinden bahsedeceğiz. Görüşme boyunca yaşadığı ilişkileri
şöyle anlatır:

Görüşmeci: Önceki ilişkilerinizde ayrılmak istediğiniz
bir noktaya geldiğiniz oldu mu?

1 R. Schenk, http ://ingrim ayne.com /econ/In troduction /ScarcityN C hoice.
html, 11 Ekim 2011.

143

http://ingrimayne.com/econ/Introduction/ScarcityNChoice

Steven: Evet. Her zaman. [...] Hayatımın hikâyesi bu. Ço­
ğunlukla yalnız olmak istedim.

Görüşmeci: O hâlde, neden kadınlarla çıktınız?

Steven: Kısmen uyum sağlamak için.

Görüşmeci: Doğru anladıysam, kız arkadaşlarınızın her
zaman "ikinci bir emre kadar" var olduğunu söylüyor­
sunuz.

Steven: Evet, doğru, harika. Bu zamana kadar hep bir
partnerim olabilecek, ama geçici, sınırlı, haftada iki
kere, biraz da telefonla görüşmek şeklinde var olacak
ve hepsi bu diye düşündüm. Benim için yeterli, daha
fazlasına ihtiyacım yok; dolayısıyla partnere ihtiyacım
yok. Partner bir yük. Çıkabileceğim tonlarca insan var;
ama zamanım yok. Bu ilginç, bu ve bu ve bu da öyle ve
hepsiyle olamam. Neden bana yük olacak bir ilişkiye ih­
tiyacım olsun ki?

Görüşmeci: Bunun kadınlar için de geçerli olduğunu
düşünüyor musunuz?

Steven: Hayır. En azından söyledikleri kadarıyla hayır.
Şunu söyleyeyim, birlikte olduğum kadınlardan bahse­
diyorum, asla karşılıklı değildi. Her zaman daha fazlası­
nı istediler. Neden daha fazlasını istediler, bilmiyorum.

Görüşmeci: "Neyin" daha fazlasını istediler?

Steven: Daha fazlaçıkmak,daha fazlagörüşmek,daha faz­
la konuşmak. Her zaman duyduğum şey, sizinle yatmak
için yattıkları değil, bunu aşktan yaptıkları falan. Bilmi­
yorum, böyle bir söylemleri var, konuşurken, pratikte...
Kadınların sunabileceğimden fazlasını istedikleri doğ­
ru ve gerçekten de her zaman bu nedenle bitti; daha
fazlasını verememem yüzünden.

Görüşmeci: Her zaman bu şekilde mi bitti?

Steven: Evet, her zaman.

Görüşmeci: Hiç istisna oldu mu?

144

Steven: Evet. Ünlü bir gazeteci vardı, beni aradı; görüş­
tük, benimle yattı, normalde erkeklerin kadınlarla yat­
tığı gibi; yani zevkini aldı ve gitti, aramadı ve ben onu
aradığımda da geri dönmedi. Şoke oldum. Hiç başıma
gelmemişti. Bu, genelde erkeklerin kadınlara davranış
biçimidir, tersi olmaz.

Görüşmeci: Önceden bahsettiğiniz konuya dönelim, iliş­
kide sizin istediğinizden daha fazlasını isteyen kadın­
lar. Diyorsunuz ki, mesela birlikte yaşamak istediler ve
siz de bunu istemediniz?

Steven: Şunu söyleyeyim ki, gerçekten yapamadım.
Tüm ilişkilerim, belki biri hariç tüm ilişkilerim bu yüz­
den bitti. Benden ayrılmalarına izin verdim sanırım. En
azından kendime anlattığım hikâye bu. Bence oldukça
doğru, ayrılmalarına izin verip vermediğimi bilmiyo­
rum, ama hep bitti; çünkü daha fazlasını sunamadım...
Benimle yaşamak istediler, banka hesaplarını, yatakla­
rını, kitaplarını benimle paylaşmak istediler; ama ben
yapamadım.

Görüşmeci: Şu hâlde bu kadınların sizi, sizin onları iste­
diğinizden daha çok istediğini söyleyebilirsiniz?

Steven: Kesinlikle; her zaman benim sunabileceğimden
fazlasını istediler.

Görüşmeci: İsteniyor olmanız hoşunuza gidiyor mu, si­
zin onları istediğinizden çok istenmek?

Steven: Hem evet hem hayır. Çünkü tüm bu talepleri yö­
netmek zorundasınız. Ama size bir güç verdiği de doğ­
ru. Daha fazla istenen kişi daha güçlüdür.

Görüşmeci: Onlardan daha azını istemenizin nedeni bu
mu? Güçlü olmak için?

Steven: Belki. Ama bilinçli ya da hesaplı mıydı, bilmi­
yorum.

i 45

Bu konuşma önceden tartıştığımız bazı noktalan açıkça
dile getirir. Steven’ın anlattığı hikâye seri ilişkilerle ve çokluk
kelimesinin iki anlamıyla ilgilidir: Kadınların arzı fazlaydı;
ilgilerini ve aşklarını fazlasıyla, deyim yerindeyse ihtiyaçtan
fazla, erkeğin talebini aşacak şekilde sundular. Aslında kendi­
sinin de ifade ettiği üzere kadınlar her zaman onun vermeye
hazır olduğundan fazlasını "istemişlerdir" ve sürekli olarak
kadınların sevgi, ilgi ve ihtiyaç fazlasını yönetmek zorunda
kaldığını düşünmektedir. Burada arzu, duygulara ekonomik
bir açıdan bakılmasıyla iç içe geçmiştir; fazlalık değeri düşü­
rürken azlık değer yaratır.

Buradaki mesele şudur: Cinsel özgürlük çokluk yaratır;
bu durum arzu nesnesine değer verme sorununa yol açar ve
sadece değerli bir nesne diğer erkeklerle edilen rekabette
zafer işaretidir. Yani erkeklerin ve kadınların içinde bulundu­
ğu modern koşullar, cinsel seçeneklerin her iki taraf için de
oldukça fazla olduğu bir durumdur; ancak kadınların üreme
rolü, arayışı erken bitirm elerine yol açarken erkeklerin arayı­
şı sonlandırmak için hiçbir kültürel ya da ekonomik nedenle­
ri yoktur. Bu erkeklerin sergiledikleri uzak durma stratejisi,
hastalıklı ruhlarının göstergesi değildir; sadece değer vere­
medikleri bir piyasada azlık ve dolayısıyla değer yaratmak
için sergiledikleri stratejik bir çabadır; çünkü kadınların cin­
sel ve duygusal elde edilebilirliği talep edilenden fazladır ve
cinsel alanı kontrol edenler erkeklerdir. Bridget Jones'un Gün­
lüğü adlı kitap çağdaş flört dünyasında geçerli olan çok sayıda
klişeye bir örnektir:

Erkekler [Tom'a göre] kendilerini daima tüm kadınla­
rın ya onlardan yukarıda ya da aşağıda olduğu bir tür
cinsel merdivende görürler. Eğer kadın "aşağıdaysa”
(mesela onunla yatmaya istekli ya da ona düşkünse) o
zaman Groucho Marx1 gibi, o kadının "kulübünün" üye­

1 Amerikalı ünlü oyuncu-komedyen. Kadınlar konusunda ilginç yakla­
şımları ve sözleri vardır, (ç. n.)

146

si olmak istemez. Erkeğin kalbine giden yol bugünlerde
güzellikten, yemekten, seksten ya da karakterin çeki­
ciliğinden değil, sadece onunla çok ilgili görünmeme
becerisinden geçiyor.1

Tüketici kültürüyle ilgili çalışmalar yapan Russell Belk ve
meslektaşları arzularımızı şekillendiren şeyin "olası arzu nes­
nelerinin azlığı ya da ulaşılamazlığı"2 olduğunu öne sürer. Kla­
sik sosyoloji alanında çalışan Georg Simmel'i referans alarak
şöyle demektedirler: "En ateşli şekilde arzuladığımız nesneler,
bizi şaşkına çeviren ve kolayca sahip olamayacağımız nesne­
lerdir. Nesnelerin takip alanımıza uzaklığı ya da karşı koyması
arzumuzu güçlendirir.’’3 İnsanoğlunun isteklerinin bir kısmı az­
lık ilkesiyle evrensel olarak şekillendirilebilse de azlık; çokluk
tam olarak değer vermeye engel oluşturunca ve rekabet arzuyu
şekillendirdiğinde arzu için önemli bir özellik hâline gelir. Ör­
neğin Gerald 46 yaşında bir yazar, gazeteci ve şairdir. Aynı anda
birkaç kişiyle cinsel ilişki kuran bir kadınla yaşadığı yoğun iliş­
kiyi aktarır; bu ilişkilerden kendisi de haberdardır:

Bu cinsel ilişkileri yaşıyor olması beni fazlasıyla yara­
ladı, ama aynı zamanda onu daha cazip kıldı; çünkü
kendimi ona sürekli kanıtlamam gerekiyordu. Çanta­
da keklik değildi ve en çok beni sevdiğine, en çok bana
bağlı olduğuna inanmayı istiyordum, hayır, buna ger­
çekten inanıyordum.

Görüşmeci: Görüştüğü diğer erkeklerle rekabet hâlinde
olduğunuzu hissettiniz mi?

Gerald: Kesinlikle. Her zaman. Zordu; ama aynı zaman­
da daha heyecanlıydı. Onu elde etmenin zorluğu bir

1 Fielding, Bridget Jones’un Günlüğü, s. 102.

2 R. Belk, G. Guliz ve S. Askcgaard, “The Fire o f Desire: A Multisiled Inqu­
iry inlo Consumer Passion”, Journal o f Consum er Research, 30 (3) (2003),
326-51 (s. 330).

3 a .g .e .

¡47

bakıma onu daha değerli kılıyordu, çünkü hiçbir zaman
tamamen bana ait olduğunu hissetmedim.

Bir diğer örnek de aynı anda birçok kadınla aşk yaşadığı
poliamori deneyimini anlatan 37 yaşındaki müze müdürü ve
ressam Ronald’dır:

Görüşmeci: Tekeşliliği tercih etmenizi sağlayacak bir
kadın var mı sizce? Soruyorum; çünkü az önce sizi te-
keşli yapacak bir kadın olup olmadığını bilmediğinizi
söylediniz.

Ronald: Zor bir soru. Sanırım benim gibi bir kadınla
karşılaşsaydım, yani tek bir ilişki istemeyen, benim
kadınları biriktirdiğim gibi erkek biriktiren, o zaman,
hımmm, sanırım sadece onunla olmamı isteyemeye ye­
tecek kadar ilgimi çekerdi.

Bu ifadeler 1995 'te yayımlandığında oldukça eleştirilen
ve alaya alman bir el kitabı olan Kurallar'ın bu kadar başarılı
olmasının ve iki milyon kopyadan fazla satarak kültürel bir
olgu hâline gelmesinin nedenlerine ışık tutar. Kitabın öğret­
me iddiasında olduğu şey, tam da sınır koyma ve erkeklerin
heteroseksüel ilişkileri kontrol ettikleri yapısal bir durumda
bu sınırı koruma sanatıdır. Kitap kadınların artık azlık yarat­
mak ve dolayısıyla değer elde etmek için mesafeli davranmak
konusunda uzman olması gerektiğini söyler. Öğütlediği kural­
lardan bazıları şöyledir:

• 02: Bir erkekle beraberken ilk konuşan (ve dansa da­
vet eden) siz olmayın.
• 03: Erkeklere gözünüzü dikip bakmayın ya da çok ko­
nuşmayın.
• 05: Onu aramayın ve telefonlarına nadiren cevap ve­
rin.

148

• 06: Telefonu kapatan ve buluşmaları sonlandıran her
zaman siz olun.
• 07: Çarşambadan sonra yapılan cumartesi gecesi bu­
luşma tekliflerini kabul etmeyin.

• 12: Doğum gününüzde ya da Sevgililer Günü için ro­
mantik bir hediye almazsa onunla çıkmaya son verin.

• 15: Seks ve diğer yakınlaşmalar konusunda aceleci
davranmayın.1

Bu kurallar feminist eşitlik ve haysiyet politikası bağla­
mında hem aptalca hem de küçük düşürücüdür. Ne var ki söz
konusu kitap, elde ettiği başarı açısından ele almaya değerdir.
Bu kurallar kadınlara, azlık yaratmak ve erkeklerin, kadınla­
rın duygularım bağlanmaya hazır olmaları üzerinden kontrol
ettiği bir piyasada duygusal değerini arttırm ak için birtakım
stratejiler sunar. Kurallar erkekler ve kadınlar arasındaki ya­
pısal ve duygusal dengesizliği düzeltmek adına oldukça yanlış
bir girişim olmakla birlikte heteroseksüel ilişkilerdeki duygu­
sal dengesizliği tam olarak ortaya koyar.

Dolayısıyla çokluk; hiyerarşi ve rekabet tarafından biçim­
lendirilen cinsel alanların ekonomik ve duygusal bir etkisidir.
Arzunun doğasını azlık ilkesiyle harekete geçirerek değiştirir
ve cinsel alanda kişinin değeriyle konumunu yansıtır. Dolayı­
sıyla cinsel çokluk, arzuyu ve arzulama dürtüsünü etkiler. Bu,
kendilerini romantik bir nesneye bağlamaya ikna edemeyen
erkekleri (veokadarolmamaklabirliktekesinliklekadınlarıda)
içeren isteksizliğe bağlı bağlanma fobisi kategorisinde daha
da belirgindir.2

1 E. I:ein ve S. Schneider, The Rules: Time-Tested Secrets f o r Capturing the
Heart o f Mr Right (New York: Warner Books, 1995), s. xvii-xviii. Türkçe-
si için: Ellen Fein, Sherrie Schneider, Kurallar, Doğru Erkeği Elde Etme­
nin Sırları, Çev.: Seda Onbulak, Altın Kitaplar, İstanbul 1997.

2 “Denk evlilikler” içinde kuralları çiğneyen cinsel haz arayışı ve yeni ar­
zular yaşama isteği hakkında bkz. Schwartz, Love between Equals, 3. bö­
lüm.

149

İsteksizliğe Bağlı Bağlanm a Fobisi

İsteksizlik, isteme ve arzulama kapasitesinin ortaya çıkar­
dığı çokluk kültürünün daha ileri aşaması olarak tanımlana­
bilir. İnternet örneklerine bakalım:

Sevgili Jeff,

Bu kızla bir buçuk yıldır çıkıyorum. Ama son zamanlar­
da şüphelerim var ve bu düşünceleri kafamdan atam ı­
yorum. Boşanmış bir anne babanın çocuğuyum; bana
öyle geliyor ki, çok fazla sorunum var ve şüphelerim
sonunda beni ele geçirdiler.

Sorunum şu, şüphelerim var, korkuyorum ve bazen
böyle devam edemeyeceğimi düşünüyorum; ama
onunla beraberken daha mutluyum ve bunları çok da
düşünmüyorum. Tüm bunlara rağmen onu önem se­
diğimi hissediyorum. Hislerim ve ruh hâlim ne yönde
değişirse değişsin, ister iyi ister kötü olsun, yine de onu
önemsediğimi ve sevdiğimi biliyorum.

Onu gelecekte yanımda görüyorum, ama şu anda ka­
famdaki düşünceler olumlu düşünmemi zorlaştırıyor.
Eğer daha önce böyle bir şeyle karşılaştıysanız ya da
bana yardımcı olabilecek bir tavsiyeniz varsa öğrenme­
yi çok isterim; çünkü aslında ondan ayrılmayı istemi­
yorum.

Jeff’in Cevabı

Verdiğim cevaplarda insanlara ne yapmaları gerektiği­
ni pek söylemem; ama bu durumda buna karşı koya­
mayacağım. BU KADINLA DEVAM ET! Bunu neden mi
söylüyorum? Çünkü kaçma isteğin tamamen korkula­
rından ve geçmişle ilgili sorunlarından kaynaklanıyor.
[...]

Uzun süreli ve tekeşli bir ilişki yaşamaya, nişanlanmaya
ya da evlenmeye karar veren herkes partnerinin ger­
çekten de karşısına çıkacak en iyi insan olup olmadığını

150

sorgulamaktan kendini alamaz. İleride karşılaşabilece­
ğiniz birinin şu anki partnerinizden daha iyi olabileceği­
ni düşünmek çok doğaldır, (vurgu bana ait)

Aşağıdaki örnek, bir tavsiye forumundaki e-posta alışveri­
şinden alıntıdır:

Bu zamana dek kendime saygım hep azdı. Kendimi hep
dışarıdan içeri bakan yabancı biri olarak gördüm ve in­
sanların beni gerçek manasıyla fark etmediğine inan­
dım. Bu durum kendinize güveninizi, çekici olmadığını­
zı hissetme noktasına dek düşürüyor. Söylemeye gerek
yok belki; ama uzun süredir bir ilişkim yok ve bu da
yalnız hissetmeme neden oluyor, aklımı biriyle tanışma
fikriyle dolduruyor, bunun tüm sorunları çözeceğini
düşünüyorum. Her neyse, şu aşamada teorilere sapla­
nıp kalmak istemiyorum. Aklımdaki asıl konu şu; bana
göre biriyle ya birliktesinizdir ya da değilsinizdir (ilişki
anlamında); çünkü bu "ikisinin arası” durumunu anla­
yamıyorum. Bunu acelem olduğundan ya da evlilikten
büyük beklentilerim olduğundan falan söylemiyorum
(ailemdeki evlilik geçmişi oldukça sallantılı!). Dahası
biriyle birlikte çıkılan yol ne kadar belirsiz olursa ol­
sun, yine de tek başına gitmek için koparılması gereken
bir zincir var adeta. Her şeyden önce, sanırım bu zinciri
"koparmaktan" korkuyorum. İnsanların hislerini incit­
mekten ödüm kopuyor. Herhangi bir ilişkiye adım attı­
ğ ınız anda, hislerini düşünmeniz gereken biri oluyor ve
ben bu sorumluluğu oldukça bunaltıcı buluyorum, (vur­
gu bana ait)

Bu postaya gelen cevaplardan bazıları şöyledir:

[...] belki de denemen ve yapman gereken, insanların
senin hakkında iyi şeyler düşünmesi için dünyaları

¡51

vadetmen gerekmediğini öğrenmektir. Ve eğer işler
planladığın gibi gitmezse (zira çoğunlukla öyle olur) o
zaman bu senin bir fiyasko ya da kötü insan olduğunu
göstermez. İnsanlar senden bir şeyler istediğinde ne
yaparsın? Hayır demekte zorlanır mısın? [...]

Bağlanmaya gelince, bence yine çok fazla ve yanlış neden­
lerle vaatte bulunmaktan ve bu yeni kişinin senin aklından
geçenleri okuyacağı endişesinden kaynaklanıyor. Belki de en
başta üzerindeki baskıyı hafifletmeyi öğrenmelisin. İyi şans­
lar Geo. (vurgu bana ait)

Benim de bağlanma fobim olduğunu şimdi fark ediyo­
rum. Neredeyse tüm ilişkilerimde durumun bu olduğu­
nu fark ediyorum. Çoğu şeyin ebeveynimin boşanma­
sından kaynaklandığını düşünüyorum ve uzun süreli
ilişkileri doğrudan doğruya kaçınılmaz bir acı ve acı
çekmekle ilişkilendiriyorum.

Çıktığım adamın her şeyini seviyorum; ama benden ön­
cekilerin dediği gibi, onu ve ona olan hislerimi düşün­
düğümde bomboş, duygusuz ve yetersiz hissediyorum.

Herkes sorunu kabul etmek ve hakkında konuşmak
ilk adımdır diyor, ama ya sonraki adım nedir?! Kaygı
hayatımı ele geçiriyor. 0 kadar ileri boyutta bir panik
atak yaşadım ki, gerçek bir baygınlık geçirdim. Bunun
tekrarlanmasından çok korkuyorum. Panikten gerçek
anlamda bayılan birini hiç duymadım ("The Sopranos”
dizisindeki Tony hariç, hah!). Gerçekten de yardıma
ihtiyacım var. Her türlü yönlendirmenizin benim için
çok değerli olduğunu söylemek isterim.1

Bu gönderiler üç kilit ana tema etrafında dönmektedir:
Birincisi, duyguyu hissetm e ve nesneye değer verme soru­

1 h t t p : / / w w w . u n c o m m o n f o r u m . c o m / v i e w t o p i c . p h p ? t =■ 1 5 8 0 6 ,
11 Ekim 2011.

152

http://www

nu olarak tanımladığım, bir kişide karar kılma zorluğudur.
İkincisi, hedonik (hazcı) olmak şöyle dursun, bu ifadeler dü­
şük bir benlik algısının göstergesidir, yani kendisinden emin
olmayan ve aslında sevdiği şeyi arzulayacak hiçbir içsel
kaynağı olmayan bir birey. Ve son tema da kişinin kendisi­
ni geleceğe yansıtma zorluğuyla ilgilidir: Yani söz vermenin
baskılayıcı özelliğiyle. Burada aktörlerin bir şeyi arzu ede­
bilmeyi umduğunu ya da istedikleri bir şeyden pişman ola­
bilecekleri yönündeki iç çatışmaları sergilediğini görürüz.
Dolayısıyla bağlanma fobisi kendisini iradenin yapısında bir
kusur ve duyguları bağlanma iradesiyle bağdaştırma yeter­
sizliği olarak gösterir. Önceki ifadelerde duygular mevcut­
ken, heyecan ve değişiklik döngüsünden oluşurken burada
duygunun kendisi kusurlu gibi görünmektedir. Bu erkekle­
rin (ve bu kadının) yaşadığı korku ve kaygı, istikrarlı ilişki
idealiyle bu ideale ulaşmak için son derece kıt olan kaynak­
lar arasındaki derin ve büyük uçurumdan kaynaklanır. Şu
hâlde bağlanma için gereken kültürel kaynaklan tüketen
mekanizmayı anlamak şarttır. Filozoflar bize zararı olan
şeyleri neden arzuladığımızı anlamaya çalışsa da, buradaki
sorun bu insanların kendileri için iyi olacak bir şeyi isteye­
m em eleridir (bu bir akrasia sorunudur). Burada söz konusu
olan, bir bakıma kişinin özüyle ilgili olduklarından aşkın ve
arzunun yapısıdır. Harry Frankfurt, aşk ve ilginin temelde
bağlanmaya neden olduğunu öne sürer. Bağlanma, iradenin
bir öğesi ya da boyutudur; insanların kendilerini geleceğe
bağlamasını ve seçim lerini olabildiğince iyileştirm e olasılı­
ğından vazgeçmesini sağlayan bilişsel, ahlaki ve duyuşsal bir
yapıdır. Aşk bağlayıcıdır çünkü:

Aşkın özelliği olan gereklilik, iradenin hareketlerini,
buyurgan ve kaçınılmaz bir tutku artışıyla ya da irade­
nin mağlup edildiği ve etkisiz hâle getirildiği bir zorla­
mayla sınırlamaz. Kısıtlama, tam tersi kendi irademiz­

153

den kaynaklanır. Bizi kısıtlayan, herhangi bir dış ya da
yabancı güç değil, kendi irademizdir. (vurgu bana a it)1

Bu açıklamalara bakıldığında görülür ki, etkilenen ve al­
tüst olan iradedir ve bu beni, argümanımın son bölümüne ge­
tirir: Bağlanma fobisi, seçim sorunu etrafında yaşanan tama­
men kültürel bir durumdur. Frankfurt'un irade kavramı sade­
ce toplumsal kurumlar ve seçim mekanizmalarıyla bağdaştığı
ölçüde var olabilir. Bunlar değiştiğinde, kısıtlayıcı güç olarak
iradenin "içsel" gücü de değişir. İkinci bölümde iradenin yapı­
sını şekillendiren ve kısıtlayan mekanizmalar olan seçim eko­
lojisi ve mimarisine değindim. Gelecek bölümde romantik bir
karar verirken kullanılan kültürel repertuvarları ve teknikle­
ri, yani romantik seçimin yeni mimarisini oluşturan noktaları
ele alıyorum.

Rom antik Seçimin Yeni Mimarisi
ya da İradedeki Çözülme

Pre-modern evlilik kurumunda seçim, kişinin aile ve iş
çevresiyle yakınlığı ölçüsünde şekillenirdi ve belki de bu ne­
denle bağlayıcıydı. Modern evlilik kurumuysa yalnızca, seçim
yapma yetisinin kullanılmadığı, aynı zamanda bu yetinin sü­
rekli talep gördüğü insanlar arasındaki görünürde sınırlan­
dırılmamış, özgür ve kuralsız ilişkilerle faaliyet gösteriyor
gibi görünmektedir. Ancak seçim yapma yetisi, salt duyguya
dayanması bir yana, partnerleri değerlendirmek için kullanı­
lan karmaşık duygusal ve bilişsel araçları, kişinin duyguları
hakkında kendisine danışmasını ve kişinin bu duyguları sür­
dürme konusundaki öngörüsünü de içerir. Modern yakınlık
ve beraberlik sadece iradenin eylemleri değil, aynı zamanda
karmaşık bir dizi değerlendirmeye dayanarak yapılan seçim ­

1 H. Frankfurt, The Reasons o f Love (Princeton: Princeton University
Press, 2004), s. 46.

154

lerin sonucudur.1 Elbette ki bu tanıma dayanarak seçim ol­
gusunun tamamen modern olmadığı öne sürülebilir. Tarihçi
Alan MacFarlane’a göre on altıncı yüzyıl İngiltere'sinde köylü
ve hizmetçi sınıfı, ergenlik ve evlilik arasındaki on yıllık süre
içinde "karşı cinse kur yapan ve davet eden davranışların bi­
lincindeydi, duygularını sürekli olarak gözden geçirirlerdi.
Çoğu flört etmekle başlar, belirli bir partnerde karar kılma­
dan önce bir dizi ilişki yaşarlardı.”2

Ancak modern seçimin üç özelliğin bir araya gelmesiy­
le tam anlamıyla çağdaş olduğu söylenebilir ve bu açıdan
geçmişle önemli ölçüde farklılık gösterir: Modern seçim ço­
ğunlukla gerçek ya da hayali ya da gerçek ve hayali çok sa­
yıda seçeneğin varlığıyla ihtiyaçların, duyguların ve hayata
dair tercihlerin tümünün tartıldığı bir iç gözlem sürecinin
sonucudur. Buna ek olarak bireysel irade ve duygulardan
yola çıkar, karşıdakinin iradesiyle, prensipte sürekli olarak
yenilenmesi ve tazelenm esi gereken duygularıyla iç içe geç­
miştir ve onlara bir karşılıktır. Diğer bir deyişle aşk seçimi
hiçbir zaman tümüyle bağlayıcı olmadığından duyguların
sürekli olarak üretilm esi ve sahneye konmasıyla yenilenme-
lidir. Modern romantik seçim, isteğe bağlı yapılan seçimin
bilişsel olarak denetlenm esi ve istemdışı ani duyguların di­
namiği arasında kalma sorunuyla uğraşır. Evlilik piyasası se ­
çim mekanizmalarının serbestleşm esiyle tanımlandığından
tüketici piyasalarında gördüğümüz seçim türleri burada da
karşımıza çıkar. Tüketici seçimi, akılcı bir düşünüp taşınma,
beğenilerin rafine edilmesi, kişinin elde edeceği faydaları ve
mutluluğu olabildiğince arttırm a arzusunun karışımıyla ya­
pılan kültürel bir seçim kategorisidir. İşte bu seçim m im ari­

1 Partner seçimi, farklı nesnelere, bazen de aynı nesneye yönelik, çelişen
bir dizi değerlendirme ölçütü içerebilir, örneğin partner, çekicilik, tüke­
tim alışkanlıkları, kişilik özellikleri, duygusal ya da psikolojik uyum ya
da statü gibi ölçütler kullanılarak değerlendirilebilir.

2 A. MacParlane, M arriage and Love in England: M odes o f Reproduction,
1300-1840 (Oxford: Basil Blackwell, 1986), s. 296.

155

si, bu bölümde ve ikinci bölümde anlatılan seçim ekolojisiyle
birleşerek karar vermeyi ve bağlanmayı güçleştirir. Sonraki
bölümde erkekleri ve o kadar olmamakla birlikte kesinlikle
kadınları da etkileyen romantik seçimin yeni mimarisini in­
celiyorum.

Bahsettiğimiz gibi gerçek ve hayali cinsel partner sayı­
sındaki büyük artış ve çokluk, seçim ekolojisindeki değişi­
min başlıca nedenidir. Bu değişim endogaminin (içevlilik)
dini, etik, ırksal ve sınıfsal kurallarının yıkılmasının sonucu
olarak ortaya çıkm ıştır ve bu da prensipte herkesin evlilik
kurumuna erişim ine izin verir.1 Bu durum mevcut potansi­
yel partner sayısının internet sayesinde olağanüstü şekilde
artmasıyla daha da belirginleşmiştir. Gerçek ve hayali seçe­
neklerin çokluğu, romantik duyguların oluşmasında ve tek
bir aşk nesnesinde karar kılma sürecinde önemii bilişsel de­
ğişimlere neden olur. Çokluğun karar verme sürecine etkisi
hakkındaki araştırm alara göre seçeneklerin fazla olması,
tek bir nesneye ya da ilişkiye bağlanmayı sağlamaktan çok
engelleyici bir etki yapar. Seçim yapmanın ve yapılan seçi­
me bağlı kalmanın m odernitede neden önemli bir değişim
geçirdiği hakkında birkaç açıklama vardır. Hem cinsel seçe­
nek çokluğunun hem de seçim yapma özgürlüğünün yol aç­
tığı değişimlerden biri, kişilerin tercih yapmak, seçenekleri
değerlendirmek ve duygularını anlamak için sürekli olarak
iç gözlem yapmasını gerektirm esidir. Bu durum, biriyle çift
olma kararının duygusal anlamda kişinin kendisi hakkında-
ki bilgisine ve duyguları geleceğe yansıtma kapasitesine da­
yanarak verilmesi gereken, kişinin kendisine dayanan (sahi­
ci) duygusal karar alma rejiminin eşlik ettiği akılcı bir kişisel
inceleme gerektirir. Bu görüşe göre mümkün olan en iyi eşi
bulmak, kişinin kendisine ve kişiyi tanımlayan bir dizi ter­
cih ve ihtiyaca uyan kişiyi seçm esinden ibarettir. Bu seçim
kavramı için çok önemli olan fikir şudur: Kendimizin ve kar-
şıdakinin niteliklerinin ve aradaki uyumun akılcı bir şekilde

1 Halta herhangi bir ikili ilişki türüne.

156

değerlendirilmesi, son derece bilişsel bir karar verme süreci
gerektiren iç gözlem sayesinde olabilir ve olmalıdır. İç göz­
lem yapmanın duygusal açıklık ve netlik sağladığına inanılır.
Bu anlamda iç gözlem, eş seçiminde temel özelliktir; çünkü
hem erkeklerin hem de kadınların duygularının gücünü ve
derinliğini ortaya koyması gerektiğini, ilişkilerinin geleceği­
ni ve başarılı ya da başarısız olma ihtimalini düşünmesinin
önemli olduğunu ifade eder. Popüler psikoloji kültürünün
iç gözlemi ciddi şekilde vurgulamasının, seçim yapma tek­
niklerini planlayıp düzenlemek için çok önemli bir kültürel
girişim olduğunu ileri sürüyorum.

(a) Bilişsel psikolojide insanın, iç gözlem yapmasına,
ne istediğini bilmesine, isteklerini değerlendirmesine,
gelecekteki hislerini öngörebilmesine engel olan yer­
leşik bilişsel önyargılara sahip olduğunu ileri süren
çokça kanıt vardır. Farklı çalışmalarda bilişsel psikolog
Timothy Wilson ve Daniel Gilbert (ve diğerleri] insan­
ların, Gilbert'ın "duygusal öngörme"1, yani nasıl hisse­
deceğini bilmek konusunda bilişsel önyargıları nede­
niyle, diğer bir deyişle sistematik düşünce hatalarına
bağlı olarak (empati önyargısı, izlenim önyargısı), iyi
bir donanıma sahip olmadığını gösterir.

Örneğin Eugene 54 yaşında boşanmış bir erkektir ve iki
yıldır 38 yaşındaki Suzanna ile ilişkisi vardır.

Eugene: Onu çok sevmeme rağmen zor oldu.

Görüşmeci: Neden zor olduğunu söyleyebilir misiniz?

Eugene: Şey, çocuk istiyor, bir aile. Ve ona bunu verem e­
yeceğimi hissediyorum. Bunu yaşadım, gördüm. Uzun
süre kararsız kaldım, durmadan düşündüm, çok uzun

1 T. D. Wilson ve D. T. Gilbert, “Affective Forecasting”, Advances in Experi­
mental Social Psychology, 35 (2003), 345-411.

157

bir zaman kendimi inceledim ve şaşırtıcı ama, ne yap­
mak istediğimi anlayamadım. Onu çok seviyorum, ama
yeni bir aile istemiyorum ve sonuç olarak ne istediği­
me karar veremediğim için ayrıldık. Ayrıldım. Belki bu
şekilde bir süre daha devam edebilirdi; ama onu dur­
durmaya hakkım olmadığını hissettim, birileriyle aile
kurması gerek. Ancak iyi mi yaptım hâlâ bilmiyorum,
gerçekten ne istediğimi hâlâ bilmiyorum.

Eugene iradesini felce uğratan ve aynı zamanda içinde
bulunduğu durumu akılcı bir şekilde değerlendirme kapa­
sitesini harekete geçiren uzun bir iç gözlem süreci geçirmiş
olmasına rağmen karar verememektedir. Eugene'in ifade­
leri, psikolog Timothy W ilson’in alıntıladığı, şair Theodore
Roethke'nin sözlerini anım satır: "Kişinin kendisi hakkında
derin düşünmesi bir lanettir; eskiden beri yaşadığımız kafa
karışıklığını daha da kötüleştirir.”1 Eugene akılcı bir iç göz­
lem yaparak duygusal bir aydınlanma yaşama beklentisi
içindedir; çünkü birey "katı", değişmez, net sınırları, içeriği
olan ve bilinebilir bir canlı değildir. Toplumsal birey, gerçek­
te koşullar ve başkalarının davranışlarıyla sürekli şekillen­
dirilen pragmatik bir varlıktır. İç gözlem yaparak var olan
sabit ihtiyaç ve isteklerim izi keşfetmeye çalışırız; ancak bu
ihtiyaç ve istekler koşullara göre şekillenir. Bu nedenle iç
gözlem, akılcı olmayan bilişsel devreler aracılığıyla harekete
geçen güçlü ve katıksız duygular hissetm e kapasitesine en­
gel olur.

(b) Aşk ve tüketici seçimi alanında çok fazla seçene­
ğin mevcut olması, farklı seçenekler arasında karar
vermek için çoğunlukla oldukça kapsamlı ve yoğun bir
bilgi toplama sürecini gerektirir; bu süreç "akılcılık"
olarak bilinen bir düşünce biçimidir ve maskülenlikle

1 T. D. Wilson, "Don’t Think Twice, It’s All Right”, International Herald
Tribune, 30 Aralık 2005, s. 6.

158

ilişkilendirilebilir. Oldukça bilişsel ve akılcı olan bu bil­
gi toplama teknikleri karar verme sürecini kolaylaştır­
mak bir yana, aslında bilişsel psikologların "aşırı bilgi
yüklemesi" adını verdiği sorundan dolayı süreci zor­
laştırır. Bilişsel psikolog Gary Klein, seçeneklerin çok
fazla olmasının insanları nasıl karşılaştırma yapmaya
sevk ettiğini ve bunun da sezgiye dayanan hızlı karar
verme kapasitesini düşürdüğünü göstermiştir. Sezgiye
dayanarak verilen kararlar daha hızlıdır, duyguların
harekete geçmesini gerektirir, zaman içinde bilinçsizce
biriktirilen üstü kapalı bilgileri kullanır ve risk almaya
istekli olmayı içerir.1 Buna karşın seçenekleri tartmak
ve karşılaştırmak nesneyi, kişiyi ya da durumu parça­
larına ayırmayı ve bu özelliklerle ister gerçek, isterse
hayali seçenekler arasında makûl bir karşılaştırma
yapmayı ve değerlendirmeyi içerir. Bu tür bir değer­
lendirme bütünsel bir karara değil, ayrıştırılmış bilgiye
dayanır. Değerlendirilen nesne parçalara ayrıldığından
sezgisel değerlendirme sürecini bulandırır, burada açık

• ve kesin olarak ifade edilemeyen ya da önermesel bir
karar verme biçimi olduğundan güçlü duygusal bağlan­
ma kapasitesine engel oluşturur. Sezgi, akılla yapılama­
yacak değerlendirme ve kararlar için gereklidir; çünkü
seçeneklerin tartılması, kişilerin duygularının gücüne
ve yoğunluğuna katkıda bulunmaz. “Sebep ya da ge­
rekçe gösterm ek” ve nesneyi parçalara bölmek, veri­
len kararın duygusal gücünü azaltır ve bu da bağlanma
kapasitesi hakkında düşünmemize neden olur. Karar
verme sürecinde gerekçeler üretmek, duygu ve sezgi­
ye göre hareket etme kapasitesiyle bağlantının kop­
masına yol açabilir; çünkü insanlar iç gözlem yaptık­
larında bir uyaranı farklı özelliklere ayrıştırırlar: "Bir
uyaranı farklı boyutlarıyla değerlendirmek insanların

1 G. Klein, Sources o f Power: How People M ake Decisions (Cambridge, M A:
MIT Press. 1999).

159

değerlendirmelerini yumuşatmalarına neden olur."
(vurgu bana a it)1

(c) Bu görüşlere paralel olarak söz konusu nesnenin
(ya da insanın) akılcı bir şekilde değerlendirilmesinin,
onun hakkında yapılan olumlu değerlendirmeyi azalt­
ma ve köreltme eğilimi gösterdiği yönünde ilgi çekici
bulgular vardır. Diğer bir deyişle insanların ya da nes­
nelerin özelliklerini kavrama eylemi, onların duygu­
sal çekiciliklerini azaltır. Timothy Wilson ve Jonathan
Schooler'ın deneyleri bilişsel olmayan zihinsel işlemle­
re dayanan beğenme ve değerlendirmenin, iç gözleme
dayanan sözlü değerlendirmelerden (kişi değerlendir­
me ölçütlerini söze döker) etkilendiğini gösterir ve bu
iç gözleme dayanan sözlü değerlendirmelerin kişinin
bir uyaran hakkındaki genel olumlu değerlendirmesini
azalttığını öne sürer.2 Bunun iki nedeni olduğu söylene­
bilir: Birincisi sözlü olan ve olmayan değerlendirmeler
arasındaki çatışmayla ilgilidir. İlki İkincinin yerini aldı­
ğında, sözlü olmayan "hoşlanma" ya da "hoşlanmama”
kapasitesi düşme eğilimi gösterir: Örneğin bir yemeği

1 T. D. Wilson ve J. W. Schooler, “Thinking Too Much: Introspection (Ian
Reduce the Quality of Preferences and Decisions”, Journal o f Persona­
lity and Social Psychology 60 (2) (1991), 181-92 (s. 182). Benzer şekilde
Chezy Ofir ve Itamar Simonson da kişiden bir hizmeti ya da ürünü de­
ğerlendirmesi yönündeki beklentinin, kalite ve tatmin değerlendirmele­
rinin düşmesine yol açlığını ve tüketicilerin değerlendirilen hizmetleri
salın alma ve tavsiye etme isteklerini azalttığını gösterir. Beklenen de­
ğerlendirmelerin olumsuz olmasına gerçek kalite ya düşük ya da yüksek
olduğunda rastlanır ve ürünü satın alanların ürünün hem olumlu hem
de olumsuz özelliklerini göz önüne almaları açık bir şekilde istendiğinde
bile bu böyledir. Bulgular “olumsuzluğu arttırma sebebi” adını verdikleri
durumla tutarlıdır ve değerlendirme işine düşük beklentilerle başlama­
dıkça müşterilerin tüketim sırasında öncelikli olarak ürünün/hizmet
kalitesinin olumsuz yönlerine odaklanma eğilimi gösterdiklerini ortaya
koyar. Bkz. C. Ofır ve I. Simonson, “In Search o f Negative Customer Fe­
edback: The Effect o f Expecting to Evaluate on Satisfaction Evaluations”,
Journal o f M arketing Research, 38 (2) (2001), 170-82.

2 Wilson ve Schooler, “Thinking Too Much”.

160

tatmak ya da görsel açıdan değerlendirmek söze dökiil-
mediğinde daha başarılı olur. İkincisi, birçok seçeneği
karşılaştırmak kişinin belli bir seçeneğe karşı hislerini
azaltabilir.1 Wilson ve Schooler nedenleri anlatma sü­
recinin, yani belirli bir seçeneği seçm e nedenlerinin
söze dökülmesinin, sezgisel karar alma kapasitesini
düşürebileceğini öne sürer. Bu anlamda son derece
söze dayanan seçim kültürü, duygusal ilişkiye hiçbir ne­
den olmaksızın başlama ve sezgiye dayanarak bağlan­
ma kapasitesini ciddi şekilde düşürebilir. Bu durumda
sezginin kültürel uygulaması zarar görür.

[d) Bu bulgular evlilik sosyolojisindeki diğer bulgu­
larla ilişkilendirilebilir. Evlilik öncesi birlikte yaşa­
ma oranlarındaki çarpıcı artışa rağmen bu ilişkilerin
% 40 'ı beş yıldan daha az sürer; çoğu sadece iki yıl sür­
mektedir. Birlikte yaşamak % 55'lik bir oranla evlilik­
le sonuçlanmasına rağmen bu evliliklerin boşanmayla
sonuçlanma olasılığı diğer evliliklere kıyasla daha yük­
sektir.2 Birlikte yaşamanın hem erkekler hem kadınla­

1 Benzer şekilde Ravi Dhar, birkaç cazip alternatif sunduğunda ve seçe­
neklerden hiçbiri kolayca en iyisi olarak öne çıkarılamadığında seçim
yapmamayı seçme yönünde bir eğilim olduğunu (yani sunulan alter-
natillerden herhangi birini seçmemeyi tercih etmek) öne sürer. Bkz. R.
Dhar, “Consumer Preference for a No-Choice Option”, Journal o f Con­
sum er Research, 24 (2) (1997), 215-31. Tüketicilerin çok fazla ya da çok
az seçenekle karşı karşıya kaldıklarında herhangi bir seçim yapmaktan
kaçındıklarını öne süren bir çalışma daha vardır. Bkz. D. Kuksov ve M.
Villas-Boas, “When More Alternatives Lead to Less Choice,” Marketing
Science, 29 (3) (2010), 507-24.

2 Larry Bumpass ve Hsien-Hen Lu’ya göre çiftlerin öncesinde beraber ya­
şadıkları evliliklerin yüzdesi 1965 ve 1974 yılları arasında evlenenlerde
yaklaşık % 10’dan, 1990 ve 1994 yılları arasında evlenenlerde % 50’lere
çıkmıştır. Çiftlerin beraber yaşadığı ilişkilerin % 55’i evlilikle sonuçlanır
ve bu ilişkilerin % 40’ı beş yıl içinde bitmektedir (çoğunlukla evliliğin ilk
iki yılı içinde). Bkz. L. Bumpass ve H.-H. Lu, “Trends in Cohabitation
and Implications for Childrens Family Contexts in the United Slates”,
Population Studies: A Journal o f Demography, 54 (1) (2000), 29-41.

161

rın çoğunlukla evlilikle ya da hayat boyu sürecek bir
bağlanmayla ilgili verilecek kararı kesinleştirme arzu­
sundan kaynaklandığı düşünülür. Ne var ki bu kararı
dayandırmak için dönüşlü koşullar yaratmak, bağlan­
maya aykırı düşebilir ya da en azından bağlanmayla
mutlaka ilişkili olmayabilir ve bu da kişinin kendisini
iç gözleme dayanarak tanıması görüşünü destekleyen
farklı bilişsel ve duygusal bir yapıdan kaynaklanır. Ni­
şanlılık ya da evlilik öncesinde birlikte yaşamanın er­
keklerin partnerlerine bağlanmalarını asimetrik olarak
düşürebileceğini1, evlilikten aldıkları tatminin düşük
olmasıyla ilişkilendirilebileceğini ve boşanma riskini
arttırabileceğini2 gösteren çalışmalar vardır.

(e) Seçeneklerin çok olmasının en önemli etkisi, daha
çok seçeneğin ekonomist Herbert Simon'ın tatminci-
lerden yüksekçilere geçiş olarak adlandırdığı duruma
yol açmasıdır. Tatminciler mevcut olan ilk "yeterince
iyi” seçenekte karar kılmaktan mutlu olanlardır3; yük-
sekçiler ise mümkün olan en iyi seçeneği arar. Araştır­
malara göre seçenek çokluğu, seçim yapmayı kolaylaş­
tırmaktan çok bu ikinci neden yüzünden daha da zor­
laştırır. Barry Schwartz bakış açısını "en yüksek düzeye
çıkarma”nm belli başlı mekanizmalarından birinin
pişmanlık yaşama beklentisi ve ekonomistlerin “fırsat

1 G. Kline, S. M. Stanley ve H. J. Markman, "Pre-engagement Cohabitati­
on and Gender Asymmetry in Marital Commitment", Journal o f Family
Psychology, 20 (4) (2006), 553-60, G. Kline ve dig., “Timing Is Every­
thing: Pre-engagement Cohabitation and Increased Risk for Poor Mari­
tal Outcomes”, Journal o f Family Psychology, 18 (2) (2004), 311-18.

2 W. Axinn ve A. Thornton, “The Relationship between Cohabitation and
Divorce: Selectivity or Causal Influence?”, Demography, 29 (3) (1992),
357-74, R. Schoen, “First Unions and the Stability o f First Marriages”,
journal o f M arriage and Family, 54 (2) (1992), 281-4.

3 H. Simon, “Bounded Rationalitv in Social Science: Today and Tomor­
row”, M ind & Society, 1(1) (2000), 25-39.

162

maliyeti"1 adını verdiği, bir şeyleri elden kaçırma his­
si olduğunu ileri sürer. Daha fazla seçenek kayıtsızlık
yaratır; çünkü kişinin olabilecek en iyi seçimi yapma
arzusu ve kaçırılan fırsatlar hakkındaki düşüncesi2 ira­
denin enerjisini ve seçim yapma kapasitesini etkiler.

Örnek olarak 25 yıldır New York'ta yaşayan 48 yaşındaki
matematikçi Philippe'i verebiliriz:

Görüşmeci: Hayatınızdaki önemli aşk hikâyelerini anla­
tır mısınız?

Philippe: Hımm, bununla neyi kastettiğinize bağlı. Yaşa­
dığım beş kadından bahsedebilirim; ama aynı zamanda
hiçbirinden bahsetmeyebilirim; çünkü hepsiyle ve her
biriyle hep aynı sorunu yaşadım, asla "o" benim için tek
gibi hissedemedim, anlatabiliyor muyum?

Görüşmeci: Pek değil. Ne demek istediniz?

Philippe: Yani mesela, iki yıl bir kadınla yaşadım, hari­
ka bir ilişkimiz vardı, ilginç konuşmalar yapardık, gü­
lerdik, beraber seyahat ederdik, yemek yapardık, çok
rahattı. Ama çocuk sahibi olmak istediğini söylemeye
başladıktan sonra ona karşı gerçek anlamda ne hisset­
tiğimi kendime sormam gerekti ve "Vay be!" gibi bir
duygu hissedemedim, böyle bir karar vermek için duy­
manız gereken bir his sanırım.

Görüşmeci: Ne demek istiyorsunuz?

1 Bir şeyi seçmek, diğer ihtimallerden vazgeçmek ve onlardan yoksun
olmak demektir, örneğin, kişi elindeki parayla ev satın almaya karar
verdiğinde, bu parayı bankaya yatırıp faizini alma ihtimalinden yoksun
kalmış olur. (f. n.)

2 B. Schwartz, The Paradox o f Choice: Why M ore is Less (New York: Har-
perCollins, 2005), s. 163. Türkçesi için: Barry Schwartz, Bollı/k P aradok­
su, Ç ok Seçenek özgü rlük mil. Mutsuzluk mu?, Çev.: Şeyda Odabaş, Me-
diaCat Kitapları. İstanbul 2008.

163

Philippe: Yani, onun hayatımın kadını olduğunu his­
setmeliyim. Onunla birlikte olmalıyım, yoksa perişan
olabilirim, sahip olabileceğim en mükemmel kadın...
ama bunu hissedemedim işte. Hep bu değilse başkası
olur diye düşündüm [güler]; belki de kendimi kandırı­
yorum; ama dışarıda beni her zaman isteyecek çok sa­
yıda güzel ve zeki bir kadın olduğuna inanıyorum. Ama
bunun üzücü yanı şu, belki de aklımı başımdan alacak
kadar mükemmel bir kadın yoktur.

Philippe'in yorumları, seçeneklerin çok olmasının bir ka­
dına güçlü duygular hissetme kapasitesini nasıl körelttiğini
gözler önüne serer. İyi seçeneklerin olduğu bir piyasada di­
ğerlerine fark atan birini bulmak zordur; çünkü kişinin se­
çimine güçlü duygularla yönelme kapasitesi, seçeneklerin
sınırlı olduğu duygusundan ya da en iyisini seçtiği düşünce­
sinden kaynaklanır.

Seçim algısı rolünün, seçeneklerdeki artışın ve sonrasında
hayat arkadaşı arama sürecinde kazanımları en üst düzeye çı­
karma arzusunun bir diğer örneği de Diana Spechler’in New
York Times gazetesinin "Modern Love” köşesi için yazdığı, sos­
yolojik olarak oldukça bilgilendirici olan yazısında karşımıza
çıkar. Spechler öğrencilerinden birinin (aynı zamanda sevgi­
lisidir) TV’deki bir çöpçatanlık programında eş arama ma­
cerasını anlatır: "Katılımcıları seçen yöneticiler öğrencimin
formlarda verdiği cevapları inceleyerek, kadınlardan gelen
yüzlerce başvuruyu gözden geçirerek ve uygun eş adaylarının
fotoğraflarını e-postayla göndererek işe başladılar.”1 Progra­
ma başvuran adam, Spechler ile oldukça doyurucu bir ilişki
yaşıyor olmasına rağmen bu sürece dâhil olur ve yüzlerce ka­
dın profilini inceler. Adayların fiziksel görünüşlerine (bazıları
"yeterince çekici” değildir) ve aralarındaki psikolojik uyuma

1 D. Spechler, “Competing in My Own Reality Show”. New York Times,
11 Haziran 2010, http://m vw .nytim es.com /20l0/06/I3/fashion/I3Iove.
html?emc=tnt&tııtemaiH=y, 11 Ekim 2011.

164

http://mvw.nytimes.com/20l0/06/I3/fashion/I3Iove

dayanarak seçim ler yapar. Bu TV programı, görüşme öncesi
bilgi sahibi olmaya dayanan çağdaş seçim örneğinin bir yan­
sımasıdır. Bu adam sonunda fazla "seçici" olması yüzünden
programdan çıkarılır, ancak bu özellik seçim koşulları tara­
fından desteklenen bir özelliktir. Tüm romantik seçim ler için
sorun olarak görülebilecek seçicilik, psikolojik bir kişilik özel­
liği değil, seçim ekolojisi ve mimarisinin bir etkisidir: Seçenek
çeşitliliğinin neredeyse yönetilemez hâle geldiği durumlarda
en iyi seçimi yapma arzusu tarafından harekete geçirilir.

Bağlanma, araçsal ve duygusal öğelere sahiptir.1 Evlilik pi­
yasasında seçim yapanlar hiç kuşkusuz seçim yapmanın akıl­
cı ve duygusal boyutlarını bir araya getirmeye çalışırlar. Ne
var ki araştırm alara göre, nihayetinde en güçlü olan duygusal
boyuttur; çünkü bağlanma akılcı bir seçim olamaz. Romantik
seçim mimarisinin giderek yükselen potansiyel partner sayı­
sıyla karşı karşıya kalması, duygusal olarak güçlü bir şekilde
bağlanma kapasitesini düşürür; çünkü duygu ve sezgiye gide­
rek daha çok müdahale eden ve zarar veren bilişsel süreçleri
harekete geçirir.

Seçimle ilgili yukarıda anlatılan özellikler, kararsızlık ola­
rak bilinen psikolojik duruma neden olan bilişsel ve sosyolo­
jik koşullardır. Belirsizlik, zihinsel bir durumken (bir nesne­
nin şu mu, bu mu olduğu yönündeki belirsizlik), kararsızlık
duygularla ilgilidir. Freud'a göre kararsızlık, ruhun evrensel
bir özelliğidir ve aşk-nefret karışımından oluşur. Filozof Da­
vid Pugmire kararsızlığı daha genel olarak aynı nesneye yö­
nelik iki zıt duygunun aynı anda var olması olarak tanımlar.2
Ne var ki bana göre çağdaş romantik kararsızlık daha farklı­
dır: Hislerin köreldiğinin göstergesidir. Bu durumu "kayıtsız
kararsızlık" daha iyi tarif edebilir; çünkü isteksizlik olarak
bahsettiğimiz temel duygusal özelliklerden birini ifade eder.

• E. I.awlcr, T. Shane ve Y. Jeongkoo, Social Commitments in a D epersona­
lized World (New York: Russell Sage Foundation, 2009), s. 26.

2 I"). Pugmire, Sound Sentiments: Integrity in the Emotions (Oxford: Oxford
University Press, 2005), s. 175.

165

Modem kararsızlık birkaç şekilde karşımıza çıkar: Kişinin
karşıdakine ne hissettiğini bilmemesi (Bu gerçek aşk mı? Ha­
yatımı gerçekten de onunla mı geçirmek istiyorum?), birbiri­
ne zıt duygular hissetmek (var olan ilişkiye devam ederken
yeni ilişkiler keşfetmeyi istemek), bir şeyler söylerken keli­
melere eşlik etm esi gereken duyguları hissetmemek (senin­
le olmayı seviyorum ama sana bütünüyle bağlanamıyorum).
Kararsızlık, insan ruhunun özünde olan bir şey değildir, ya­
şamlarımızı düzenleyen kurumların bir sonucudur. İnsanla­
rın birbiriyle çelişen şeyler istemesinin sorumlusu çoğun­
lukla aile ve piyasa gibi farklı kurumlarda ifade edilen aşk ve
özerklik, ilgi gösterme ve kendi kendine yetme gibi kurumsal
düzenlemelerdir. Ayrıca kültür, birbiriyle rekabet eden de­
ğerler arasında belirgin bir hiyerarşi algısı sağlamaz. And­
rew Weigert’in öne sürdüğü üzere, "Eğer belli başlı duygusal
deneyimleri yorumlamak için kullanılan kavramsal etiketler
birbiriyle çelişiyorsa duygular körleşir. Deneyime yön verme
konusunda hiçbiri etkili olmaz."1 Kararsızlık, duygular üzerin­
de doğrudan bir etkiye sahiptir: "Kim olduğumuza dair güçlü
hislerimiz olmadığında, davranışlarımız kararsız, tereddütlü
ve kesiktir."2 Kararsızlığı inceleyen ilk sosyologlardan olan
Robert Merton kararsızlığın bir rol içerisinde, birbirine zıt ya
da çelişen norm atif beklentilerden kaynaklanabileceğini öne
sürmüştür; ancak bu çelişkilerin söz konusu role mutlaka za­
rar vermesi gerekmez. Aksine Merton kararsızlığın toplumsal
düzen açısından işlevsel olabileceği sonucuna varır. Kanımca
bu işlevsellik seçeneklerin çoğaldığı ve net bir zaman çerçe­
vesi tarafından kısıtlanmadığı bir durumda söz konusu ola­
bilir. Ancak kararsızlık sorun olmayabiliyorsa da Merton şöy­
le bir önermede bulunur: "Tereddüt, davranışları izleyebilir
ve engelleyebilir. Sorun isteksizlik olmakla birlikte acı veren

1 A. J. Weigert, M ixed Emotions: Certain Steps toward Understanding A m ­
bivalence (Albany: SUNY Press, 1991), s. 34.

2 a. g. e„ s. 34.

166

kararsızlıktır."1 Arzu, tek bir nesneye sabitlenemediğinden ve
aslında çok istediği bir şeyi arzulayamadığından kendi içinde
bölünmüş hâle gelir.

Sözünde Durmak ve Modern Seçimin Mimarisi

Yukarıda anlatılan özellikler, kısmen de olsa bağlanma ve
sözünde durmanın neden kişinin sorunlu yönleri hâline gel­
diğine açıklık getirir. Bunların geçmişte sorun olmadığını ya
da şu anda toplumsal yaşamın tüm alanlarını etkilediğini söy­
lemeye çalışmıyorum. Örneğin sözünde durmak, modernite-
nin büyük kurumsal ve psikolojik başarılarından biri olarak
görülebilir, özellikle de ekonomik faaliyetler alanında. Bunun­
la birlikte romantik iradenin yapısının değiştiği ve duygusal/
cinsel deneyim ve bağlanma arasındaki kopukluğun önemli
bir özellik olduğu görüşündeyim. Ekonomist Amartya Sen
bağlanmayı, "Kişisel seçim ve kişisel mutluluk arasında bir
farka neden olur."2 şeklinde anlatır. Diğer bir deyişle bağlan­
mak, kişinin kendi mutluluğunu arttırabilm e olasılığından
vazgeçerek seçim yapması anlamına gelir. Bağlanma kişinin
kendisini geleceğe yansıtma, daha iyi fırsatlar ihtimalinden
vazgeçerek arayış ve karar verme sürecini sonlandırma gibi
kendine özgü bir kapasitesidir. Bağlanma, mevcut seçim ola­
bileceğin en iyisi gibi göründüğünde ve/veya kişi "yeterince
iyi" bir tercihte karar kıldığında söz konusu olur. O hâlde bağ­
lanma ve aşk ciddi şekilde iç içe geçmiştir, en azından öznel
olarak. Filozof Jean-Luc Marion'un ifade ettiği gibi "‘Seni bir
an için seviyorum, geçici olarak’ demek, ‘Seni hiç sevmiyo­
rum' demektir ve yalnızca edimsel bir ikilemle sonuçlanır."3
“Âşık olmak,” der Marion, "her zaman âşık olmayı istemektir."

1 a. g. e., s. 22’den alıntılanmıştır.

2 A. Sen, “Rational Fools: A Critique o f the Behavioral Foundations of
Economic Theory”, Philosophy an a Public Affairs, 6 (4) (1977), 317-44 (s.
329).

3 J. -L. Marion, The Erotic Phenomenon (Chicago: University of Chicago
Press. 2007 [2003]), s. 174.

167

Bu da şu soruyu ortaya atar: Seçim yapmak ne zaman ve ne­
den kişiyi geleceğe bağlayan duygusal güçleri kapsamaz olur?

Bağlanma geleceğe dönüktür; ancak bu gelecek, kişinin
gelecekte de şu an olduğu gibi olacağını ve de şu anda arzu­
ladığı gibi olmak isteyeceğini farz eder. Bu, söz vermenin za-
ınansal yapısıyla ilgilidir:

Bu manada söz vermek, söylenen diğer sözlerden daha
az değişken değildir; aslına bakılırsa daha değişkendir­
ler, çünkü sözler ayrıca zamansal bir ayrışmayla tanım­
lanırlar. Söz şu an verilir, ancak eylem gücü geleceğe
dönüktür ve geleceği kapsar. [...] Sözün verildiği an de­
ğişince verilen sözün geçerliliği kalmaz.

Sonuç olarak "Sözün verildiği an, gerçekleşmesi bakımın­
dan daima geçmiştir.”1 Modernitenin kültürel yapısında kişi
için söz konusu olan, tam da bu imge ve zaman ayrışmasıdır.
Bu nedenle psikoloji kültürü tarafından şekillenen birey olma
anlatısı, duyguların edimsel ve ritüel biçimlerini ortadan kal­
dırmış ya da en azından sarsmıştır.

Ritüel şöyle tanımlanabilir:

Ritüelin kainat "gibi” varsayım olarak sunulması, ne
önceden bir anlama eylemini, ne de kavramsal bir be­
lirsizliği ortadan kaldırmayı gerektirir. Eylem, var olan
düzeni hesaba katmadan, anlama sorununu, basitçe
ve kibarca, anlamayı gerektirmeden, amacından sap­
tırır ya da erteler. Dolayısıyla herhangi bir somut ha­
rekette bulunmak için vermemiz gereken karar türüne
benzetilebilir, anlayabileceğimiz kadarını anladığımızı
düşünürüz ve bu durum eksik ya da yetersiz olsa bile
(her zaman olduğu gibi) harekete geçilmelidir. Bu tıbbi

1 R. Craig, Promising Language: Betrothal in Victorian Law and Fiction
(Albany: SUNY Press, 2000), s. 6.

168

müdahale, mali yatırım, evlilik vaadi, savaş ilanı ya da
otoyol ağaçlandırması gibi hemen hemen her türlü in­
sani çaba için geçerlidir.1

Diğer bir deyişle ritüeller tarafından düzenlenen seçim,
sahicilik, iç gözlem ve duyguya dayanarak yapılan seçime
karşıdır. İlki bağlanmayı iradenin bir eylemi ve bir dizi top­
lumsal ritüel tarafından oluşturulan edimsel bir başarı ya da
kazanım; İkincisiyse "gerçek” duygulara dayanan iç gözlemin
sonucu olarak görür. Verdiği sözü tutmak kişi için bir yük
hâline gelir; çünkü sahicilik rejiminde kararlar kişinin "de­
rin" duygusal özünü yansıtmalı ve "kendini gerçekleştirme"
dinamiğinin izinden gitmelidir. Kendini gerçekleştirmenin
kişisel gelişim ve değişimle el ele ilerlemesi gerektiğinden ki­
şinin gelecekte nasıl olabileceğini hayal etmek daha zordur.
Bu anlamda kendini gerçekleştirmek, kişinin sürekli olmadığı
varsayımına dayanır: "Yarın bugünden farklı olabilirim." Ken­
dini gerçekleştirm e ideali, kişinin seçeneklerinin sonsuza dek
açık olmasını gerektirir. Bu idealde kişi temelde değişkendir;
gelişmek ve ilerlemek kişinin yarın bugünden farklı olması
gerektiği anlamına gelir. Kendini gerçekleştirm e idealinde
birey yarın ne isteyebileceğini bilmez; çünkü doğası gereği
tek boyutlu değildir ve gelecekte nasıl olacağını kestiremez.
Sosyolog Robert Bellah ve meslektaşlarının deyimiyle, "Bizi
bir arada tutması gereken aşkın kökleri öznelliğimizdeki de­
ğişimlerde yatar."2 Kendini gerçekleştirme ideali çok güçlü
bir kültürel yönelimdir: İnsanları tatm inkâr olmayan mes­
leklerden ve sevgisiz evliliklerden ayrılmaya, meditasyon se­
minerlerine katılmaya, uzun ve pahalı seyahatlere çıkmaya,
psikologlara danışmaya iten odur. Temelde kişiyi daima ha­
reket hâlinde olan bir hedef, keşfedilmeye ve başarmaya ih­

' A. Seligman, Ritual and Its Consequences: An Essay on the Limits o f Sin­
cerity (Oxford: Oxford University Press, 2008), s. 115.

2 Bellah ve dig., H abits o f the Heart, s. 90.

169

tiyacı olan bir varlık olarak görür.1 Bekâr bir erkek New York
Times gazetesinin köşelerinden birine evliliği ve aile yaşantı­
sını tercih etmemeye yönelik seçimi hakkında şunları yazar:
"Baktığımızda en zor şeylerden biri sürmediğimiz yaşamlar,
gidilmeyen yollar, gerçekleşmemiş bir potansiyeldir."2 Kendi­
ni gerçekleştirme ideali, kişinin ve iradenin sabit; tam da bu
nedenle övgüye değer olduğu görüşüne karşı çıkar. Kendini
gerçekleştirmek herhangi bir sabit kimliğe, özellikle de tek
bir birey projesine bağlı kalmamak anlamına gelir. Diğer bir
deyişle kendini gerçekleştirm e ideali kişinin kendisini kesin­
tisiz, düz bir çizgi boyunca yansıtma kapasitesini ve arzusunu
etkiler.3

Derrida belki de bu etosu yansıtarak şu fikirleri öne sürer:

Söz daima aşırıdır. Bu gerekli aşırılık olmasaydı, gele­
ceğin bilgisinin tanımı olurdu. Eylemleri edimsel değil,
betimsel bir yapıya sahip olabilirdi. [...] Söz verme eyle­
minin tam kalbinde başarının tedavisi olmayan bir tür
rahatsızlık ya da anormallik olduğunun düşünülmesi
vardır. [...] Bundan dolayı verilen her sözde inandırıcı­
lıktan uzak ve saçma bir yön bulunur; kanuna, sözleş­
meye, yemine ya da sadakat yeminine uymak yönünde
tutkulu bir gayret söz konusudur."4

Derrida'nın sözünde durmakla ilgili yorumunu, moder-
nitede bağlanmanın yapısındaki köklü değişimin bir tür

1 Z. Bauman. Consuming Life (Cambridge*: Polity Press, 2007).

2 T. Kreider, “The Referendum”, New York Times, 17 Eylül 2009, http://
h ap p y d ay s .b iog s .n y tim es .com /2 0 0 9 /0 9 /1 7 /th e-re feren d u m /? scp = 3 -
b&sq=Light+Years&st=nyt, 11 Ekiin2011.

3 Kişinin zamansa! ve varoluşsal olarak bölünmesi, bağlanmayı duruma
bağlı, farklılaşmış ve geçici bir eylem hâline getirir.

4 J. Derrida, M émoires: For Paul de Man (New York: Columbia University
Press, 1986), s. 94.

170

belirtisi olarak değerlendiriyorum. Jane Austen’ın dünyasın­
da verilen sözler kişinin ahlakının göstergesiyken yukarıdaki
ifadelerde söz vermek büyük ölçüde baskıcı görülür. Verilen
sözler kişiye yük hâline gelmiştir. Sözünde durmak, geleceği
içinde bulunduğumuz zamana ve içinde bulunduğumuz za­
manı da geleceğe hapsettiğinden artık gelecek açık uçlu ve
tamamen devredilemez hâle gelir. Bir başkasına verilemez. 0
hâlde söz vermekle ilgili zorluk, geleceğin modern aşkın duy­
gusal yapısına dâhil edilmesinin yarattığı büyük değişimlerle
ilgilidir. Anthony Giddens’ın yol gösterici demokrasi1 olarak
övdüğü modern yakınlığın başlıca özelliği, kişinin duygularıy­
la, beğenileriyle ve iradesiyle örtüşmeye son verecek olursa
yakınlığın her an kesintiye uğrayabileceğidir.2 Verilen sözler
bu kültürel bağlamda "saçma"laşabilir. Bağlanma, birey olma­
nın en önemli düzenleyici metaforu olarak seçim çerçevesin­
de gerçekleşir. Söz vermek, en azından romantik bağlamda,
ilişkiler seçimin sürekli olarak uygulanmasını gerektiriyorsa
ve eğer seçim yapmak bireyci bir duygu rejimine, yani ilişki­
lerin, ilişkiden önce var olan ve ilişkiyi oluşturması beklenen
samimi duygularla kurulması gerektiği görüşüne dayanıyorsa
saçma hâle gelir.

İrade ve bağlanmanın yapısındaki değişim, kararsızlığın
ve seçim yapmanın içerdiği zorluğu kurumsallaştıran "birlik­
te takılma" ve "sevgili adayı” gibi yeni ilişki tanımlarının orta­
ya çıkmasına neden olmuştur:

1 A. Giddens, The Transformation o f întimacy (Cambridge: Polity Press,
1992). Türkçesi için: Anthony Giddens, M ahremiyetin Dönüşümü, Mo­
dern Topiumlarda Cinsellik, Aşk ve Erotizm, Çev.: İdris Şahin, Ayrıntı Ya­
yınları, İstanbul 2010.

2 Bu faydacı aşk, kısa süreli ilişki modelinde Bellah ve diğerlerinin tanım­
landığı üzere “aşk bir alışverişten daha fazlası olmayan, tam ve açık ileti­
şim mecburiyeti dışında uyulması gereken hiçbir bağlayıcı kuralın olma­
dığı bir hâl alır. İlişki sürdüğü müddetçe her iki partnere de ihtiyaç duy­
duğu şeyleri vermelidir ve eğer ilişki biterse, en azından her iki partner
de yaptıkları yatırımların makûl bir karşılığını almış olacaktın’f/abı/s o f
the Heart, s. 108.

¡71

Sevgili Adayı: Tam olarak sevgiliniz değildir; ama sıra­
dan bir kaçamaktan daha önemlidir. Bu ifade "resmi"
erkek arkadaş, kız arkadaş statüsünden önceki aşa­
ma için kullanılır. Sevgili adayı henüz sevgili olarak
adlandırmanın doğru olduğunu düşünmediğiniz bi­
ridir, ama pek çok kez görüşmüşsünüzdür, telefonda
konuşmuşsunuzdur vs. ve birbirinize güçlü hisleriniz
vardır; ancak çift olmak için gereken son hamle yapıl­
mamıştır. Onunla yatmış olmanız gerekmez ve başka
insanlarla görüşüyor olabilirsiniz (ve bunu “aldatma”
olarak görmüyorsunuzdur), öte yandan bundan bi­
razcık suçluluk duyuyor olabilirsiniz ya da bunu yap­
ması sizi sinirlendirebilir; çünkü ilişki ciddileşmekte­
dir. Bu ifade bağlanma fobisi olanlar tarafından sıkça
kullanılır.1

Rahatsız edici olmakla birlikte bu ifadeler erkekler ve ka­
dınlar arasındaki bağlanma modellerindeki değişimin göster­
gesidir; iradenin ve bağlanmanın temeli, kişinin çok sayıda
olasılıkla karşı karşıya olduğu ve kendisini içinde bulunduğu
anı geleceğe bağlayan kesintisiz çizgi boyunca yansıtamadığı
seçimi tarafından değiştirilmiştir.

Bağlanma fobisinin modern kültürdeki önemini kavramak
için Kierkegaard’ın Regine Olsen ile nişanını bozma kararını
örnek verebiliriz. Bu karar nedeniyle tartışmalar devam et­
mektedir: Bazıları sebebin Kierkegaard’ın koyu dini inançları
olduğunu düşünürken diğerleri kronik melankolisi ve depres­
yonu ya da Regine Olsen’i mutlu edemeyeceği endişesi oldu­
ğunu öne sürer. Kierkegaard'ın katı bir dini doğruluk etiğine
bağlı olduğu söylenebilir: Evliliğinin bir yalan üzerine kurul­
ması gibi bir korkusu vardır; çünkü iç dünyasının birçok yö­
nünü paylaşamayacağını düşünmektedir.2 Nişanı bozma kara­

1 http ://w w w .urbandictionary .com /defin e.php?term = com m itm entphobe,
11 Ekim 2011.

2 Bkz. Hannay, Kierkegaard, s. 155.

i 72

http://www.urbandictionary.com/define.php?term=commitmentphobe

rında söz konusu olan şey seçimle ilgili nedenler, yani bunun
vereceği en iyi karar, onun doğru kadın, "karar vermek için
çok erken” olup olmadığı değildir. Kierkegaard’ın durumun­
da nişanı sona erdirmesi, iradesinin zayıflığını değil, gücünü
gösterir. Bu örnek "bağlanma fobisi"nin kültürel içeriğinin de­
ğişebileceğini, "seçim''le ilgili nedenler içermemesi açısından
farklılık gösterebileceğini ortaya koyar.

Cinsel İlişkilerin Çokluğu ve Duygusal Eşitsizlikler

Modern çağın yakınlık kavramında hem erkekler hem de
kadınlar özgürlüğü en temel değer ve öznelliklerinin bir gös­
tergesi olarak sahiplenmekle birlikte farklı yollar izlemişler­
dir ve bu yollar farklı statüler sağlamıştır. Buna ek olarak cin­
sel seçimin yeni ekolojisi ve mimarisi, iki toplumsal cinsiyet
arasındaki dengeyi etkileyen faktörlerdir. Çok sayıda çalışma­
nın ortak sonucu, erkeklerin rastgele cinsel ilişkiyle kadınlar­
dan daha fazla ilgilendiği ve dolayısıyla rastgele cinsel ilişkiye
yaklaşımlarının daha olumlu olduğu yönündedir.1 Bazı çalış­
malar erkeklerin fiziksel çekiciliğe daha fazla dikkat ettiğini
ifade ederken2 diğerleri kadınların cinsel ilişkide duygusal
ilgi ve bağlılığa erkeklerden daha fazla ihtiyaç duyduğunu

1 P. Regan ve C. Dreyer, “Lust? Love? Status? Young Adults’ Motives for
Engaging in Casual Sex”, Journal o f Psychology an d Human Sexuality, 11
(1) (1999), 1-23, M. B. Oliver ve J. S. Hyde, "Gender Differences in Sexu­
ality: A Meta-Analysis”, Psychological Bulletin, 114 (1993), 29-51.

2 R. Pişman, S. S. Iyengar, E. Kaınenica ve I. Simonson, “Gender Differen­
ces in Mate Selection: Evidence from a Speed-Dating Experiment”, Qu­
arterly Journal o f Economics. 121 (2006), 673-97, P. C. Rcgan, L. S. Levin,
S. Sprecher, F. S. Christopher ve R. Cate, “What Characteristics Do Men
and Women Desire in 'lheir Short-Term Sexual and Long-Term Roman­
tic Partners?" Journal o f Psychology &Hutnan Sexuality, 12 (3) (2000),
1-21, S. Stewart, FI. Stinnett ve L.B. Rosenfeld, “Sex Differences in De­
sired Characteristics of Short-Term and Long-Term Relationship Part­
ners”, Journal o f Social and Personal Relationships, 17 (6) (2000), 843-53.
Ancak tarihsel olarak erkekler ve kadınlar fiziksel çekime yirminci yüz­
yılın ikinci yarısından itibaren daha çok değer vermeye başlamıştır.

173

ortaya koyar.1 Cinsel ilişki, "yakınlık, aşk ve ilgiye daha çok de­
ğer verme eğilimindeki kadınlara kıyasla” erkekleri daha çok
harekete geçiren bir faktördür ve bu görüş bu bölümün başın­
da Maureen Dowd'dan yapılan alıntıyla da paraleldir.2

Söz konusu bulgular çoğunlukla erkekleri ve kadınları
ayıran farklı biyolojik dürtülerin göstergesi olarak yorum­
lanır. Ne var ki evrim biyologlarının "yaradılış” kavramına
mevcut toplumsal düzeni bir şekilde haklı çıkaran bir ma­
zeret olarak başvurduğu düşüncesindeyim. Eğer bu bölüm­
deki analizim doğruysa cinsellik, statü edinmek için farklı
stratejiler izleyen erkek ve kadın için farklı yollar tutar: Cin­
sellik erkekler için maskiilenlik statülerini (otorite, özerklik
ve erkek dayanışması) kullanabilecekleri başlıca alan hâline
gelmişken kadınlar için üreme ve evlilik altında konumlan­
dırılmaya devam eder. Erkeklerin ve kadınların cinsellikleri
toplumsal güçle yakından ilişkidir, ancak bu konuda benim­
sedikleri stratejiler farklıdır. Yıpranmış ve tartışmaya açık
olmakla birlikte varlığını sürdüren ataerkil aile ve ekonomik
düzen bağlamında kısıtlamalardan kurtulan cinsellik, cinsel
ilişkiye giden yolu seri cinsellik ve duygusal seçicilik olarak
ikiye ayırır. Bu iki cinsel strateji sadece "farklı" olmakla kal­
maz, ayrıca cinsel alana (meslek, ekonomik güç, cinsel yeter­
lik vs. açısından) hâkim olan bir grup erkeğe büyük avantaj
sağlar; çünkü serbestleşen cinsellik bağlamında seri cinsel­
lik, seçici cinsel stratejiden çok daha fazla duygusal avantaj
ve güç katar.

Kadınların cinsellikteki seçiciliği duygusal bağlanmayı içe­
rir. Seçicilik arzusu kadınların duygularını erkeklere kıyasla
daha erken ve daha yoğun hissetmesine ve dışa vurmasına
neden olabilir. Annelik söz konusu olduğunda kadının sos-
yo-ekonomik statüsü tek bir adama daha doğrudan bağımlı

1 L. Cubbins ve K. Tanfer, “The Influence o f Gender on Sex: A Study of
Mens and Women’s Self-Reported Hiyh-Risk Sex Behavior”, Archives o f
Sexual Behavior, 29 (3) (2000), 229-55.

2 Collins, “A Conflict Theory o f Sexual Stratification”, s. 7, W. Burgess ve R
Wallin, Engagement and M arriage (New York: Lippincotl, 1953).

174

olduğundan kadınların cinsel ve duygusal açıdan seçici olma
ihtimalleri daha fazladır.1

Buna karşın seri cinsellik birtakım nedenlerle duygusal
kayıtsızlığı da beraberinde getirir: Seri cinsellik söz konusu
olduğunda kayıtsızlık daha uygundur (Seri duygusal bağlan­
ma oldukça maliyetli olurdu); zaman içinde ve aynı anda farklı
kişilerle ilişki yaşamak çok sayıda parterin varlığının sonucu
olarak tek bir partnere yönelik hisleri köreltebilir; son olarak
kayıtsızlık diğer erkeklere cinsel sermaye sergilemenin dik­
kat çekici ve gösterişli bir yoludur. Başka bir deyişle seri cin­
sellik, statü olarak maskülenliğin bir göstergesidir ve erkeğin
duygusal açıdan kayıtsız olmasını da beraberinde getirir. Do­
layısıyla bu durum bağlanma fobisinde önemli bir rol oynar;
erkeklerin seçim ekolojisini ve mimarisiyle bu rolün sonuçta
heteroseksüel ilişkiler üzerinde erkeklere sağladığı kontrol
gücünü ortaya koyar. Şu hâlde seri cinselliğin birçok açıdan
duygusal kayıtsızlık gerektirdiği ve içerdiği söylenebilir.

Öncesinde alıntıladığımız Marguerita Fields'ın New York
77/nes'taki "Modern Love" köşesindeki yazısı çarpıcı bir ör­
nektir: “Bazen onlardan [erkeklerden] hoşlanmıyorum ya da
onlardan korkuyorum ve çoğunlukla onlardan sıkılıyorum.
Ancak korkum, hoşlanmamam ya da sıkılmam asla, bir ada­
mın benimle olması ya da en azından çok uzun bir zaman be­
nimle olacağını söylemesi yönündeki temel arzumu azaltıyor
gibi görünmüyor."2 Bu yazı erkekler ve kadınlar arasındaki
asimetrinin iyi bir örneğidir, özellikle kadınların bağlanma ve
erkeklerin onlara bağlandığını görme arzuları açısından.

Erkeklerin ve kadınların cinsel stratejilerindeki bu belir­
gin özellikler duygusal eşitsizlik adım verdiğim durumun ko­
şullarını oluşturur: Seri cinsellik erkeklere duygularını sak­

1 Evliliği (ya da herhangi bir ikili ilişkiyi) vc anneliği birbirinden ayıran
orla sınıftan kadınlar tarafından benimsenen farklı bir strateji için, bkz.
Hertz. Single by Chance, M others by Choice.

2 http://www.ny tinics.com/2008/05/04/fashion/04lovc.html?pagewanted=2,
11 Ekim 2011.

175

http://www.ny

lamak, bir ilişkiye bağlanmakta kadınlara göre daha isteksiz
olmak gibi yapısal avantajlar sağlar; çünkü seçim yapmak için
daha geniş bir örnekleme sahiptirler (demografik özellikler
ve zaman açısından). Aşağıdaki kısa alıntı duygusal eşitsizliğe
örnek olarak verilebilir. İnternet kullanıcısı bir kadın başka
bir kadına şöyle tavsiyede bulunur:

Bağlanma fobisi olan birini bağlanmaya zorlamak ko­
nusunda tereddüt etmekte haklısın. Kocam bağlan­
maktan çok korkardı, her yeni bağlanma aşaması söz
konusu olduğunda ayrılır ya da beni terk ederdi (daha
istikrarlı bir ilişki istediğimde, birlikte oturmayı istedi­
ğimde, evlenmek istediğimde ve hatta evlendikten son­
ra çocuk istediğimde bile). Oğlumuzun doğumundan
sonra bağlanmaya alıştı, ama bir süre sonra sorunlar
yaşamaya başladım, ilişkimizde o kadar aktiftim ki so­
nunda beni sevdiğinden şüphe ettim. Bu, terapiyle çö­
zülmesi gereken bir sorun, eğer gerçekten istiyorsa, ki
kesin değil. Ben şu anda benimkini çözmeye çalıştığım
bir terapi sürecindeyim. Ve böyle bir adamla istikrar­
lı ve uzun süreli bir ilişki kurmaya çalışmak çok acılı
olabiliyor (ve benim durumumda kendimden yoğun bir
şekilde şüphe etmeme neden oluyor). Benim yaşadık­
larım bunlar en azından. Rumuz: Bağlı ve Mutsuz.1

Bu kadının açıklamaları ve kullandığı rumuz, erkekler ve
kadınlar arasındaki duygusal dengesizlik ve eşitsizliği, bu
duygusal eşitsizlikleri terapiyle çözme gayretini ortaya koyar.
Bu duygusal eşitsizlikler, heteroseksüel ilişkilerin serbest­
leşmesi, erkeklerin ve kadınların seçim yaptıkları koşulların
değişmesi, daha çok seçeneği olan aktörlerin cinsel alan­
da (cinsel çekicilikleri, gençlikleri, eğitimleri, gelirleri ya da
bunların birleşimi sebebiyle) daha güçlü bir konumda olması
bağlamında şekillenir.

1 h t t p : / / p a T e n t s . b e r k e i e y . c d u / a i i v i c c / f a m i l y / c o m m i t t m e n t . h t m l ,
11 Ekim 2011.

176

http://paTents.berkeiey.cdu/aiivicc/family/committment.html

Erkekler ve kadınlar arasındaki pazarlığın koşullarını, ro­
mantik ilişkilerdeki duygusal konumları belirler. On dokuzun­
cu yüzyılda maskülenlik, duygusal kararlılık, erkeklerin nere­
deyse gösterişli bir şekilde sergilenen söz verme ve verilen
sözde durma kapasitesiyle tanımlanırken modern maskülen­
lik çoğunlukla duygunun saklanmasıyla tanımlanır. On doku­
zuncu yüzyılda kadınlar duygusal olarak erkeklere göre daha
ketum ve mesafeli olma eğilimindeyken günümüzde duygusal
açıdan daha dışavurumcu oldukları söylenebilir. Gözetim psi­
kologu Vera’nın ifade ettiği gibi: "Son yirmi yıldır yaptığım da­
nışmanlıklarda ve eğitim verdiğim psikologlarla görüşmele­
rimde karşılaştığım temel sorun, kadınların daha fazla sevgi,
daha fazla duygu, daha fazla seks, daha fazla bağlılık istemesi
ve erkeklerin hepsinden kaçmasıdır. Hatta erkekler daha az
cinsel ilişki istiyor, ki bununla daha az zahmetli bir cinsel iliş­
ki istemelerini kastediyorum."

Bourdieu bazı grupların gerçeği ve değeri tanımlama bi­
çimleri için "sembolik hâkimiyet” ifadesini kullanmıştır. Ben­
zer şekilde kişinin daha kayıtsız olmasını, seçim yapma ve
karşıdakinin seçimini sınırlandırarak duygusal ilişkiyi kontrol
etme kapasitesinin daha yüksek olmasını anlatmak için "duy­
gusal hâkimiyet" ifadesini kullanmak istiyorum. Romantik
ilişkilerin serbest piyasa koşullarında kurulmaya başlanması,
kadınların duygusal açıdan hazır ve elde edilebilir olduğunu,
erkeklerin kadınlara bağlanması konusundaki isteksizliğini
yansıtan bu koşulların erkeklerin kadınlar üzerinde yeni bir
duygusal hâkimiyet kurduğu gerçeğini perdeler; çünkü seçim
yapma koşulları değişmiştir.

Ekonomik ilişkiler alanında olduğu gibi, toplumsal düzen­
lemelerin eksikliğinden kaynaklanan asimetrik ilişkiler, ken-
diliğindenliğin ve bireyselliğin ortaya çıkmasıyla görünmez
hâle gelir. Dolayısıyla bağlanma fobisini, farklı bir seçim eko­
lojisinde ve mimarisinde seçim yapma özgürlüğüne sahip iki
insanı bağlayan belirli bir duygusal ve ilişkisel model olarak
tanımlamamız gerektiği iddiasındayım.

177

Öte yanılan birçok kişi 1 9 7 0 ’lerden bu yana seri cinsel
ilişkilerin kadınlar arasında da çok görüldüğünü, dolayısıyla
da kadınların cinselliğinin ve duygularının yukarıda ifade et­
tiğim gibi tek boyutlu olmadığını öne sürerek analizime karşı
çıkabilir. Seri cinsellik bazı kadınlar tarafından özgür bir ya­
şam biçimi, haz ve eşitlik yaşamak konusundaki yeni emirle­
rin sonucu olarak benimsenmiştir. Bunun doğruluğu açıktır,
ancak ben kadınların seri cinselliği erkeklerin gücüne bir
karşılık ve bu gücü taklit etme ya da öykünme biçimi olarak
benimsediği görüşündeyim. Sembolik ve duygusal hâkimiyet
teorisinin ışığında bu şaşırtıcı değildir: Eğer seri cinsellik er­
kek statüsünün bir özelliğiyse kadınların hem erkeklerin sa­
hip olduğu gücü taklit etmesine ya da bu güce öykünmesine
hem de buna stratejik bir tepki vermelerine (kayıtsızlığa tek
uygun tepki daha fazla kayıtsızlıktır) yol açabilir. Kadınlar için
seri cinsellik daima seçici cinsel ilişkilerle bir arada olmuştur
ve dolayısıyla çelişkilerle doludur. Kadınlar cinsel stratejileri
harmanlama eğilimindedir: Seri ve seçici. Daha doğrusu seri
cinsel ilişkiler yaşamak kadınlar için seçiciliğe ulaşmanın bir
yoludur ve başlı başına bir hedef değildir. Kadınlar hem seri
hem de seçici stratejiyi tercih eder; seri cinselliğin aslında
seçici stratejinin altında sınıflandırıldığı söylenebilir. Laura
Sessions Stepp ülke genelinde çoksatar olmuş Unhooked kita­
bında "birlikte takılma" uygulamasının örneklerini verir; bu
gibi yeni cinsel alışkanlıklar sergileyen liseli kızlar hakkında
şöyle yazar: "Bu genç kadınlar sanki bir borsa şirketinde veri
derlemesi yapar gibi sayılar [birlikte takıldıkları çocuklar]
hakkında sohbet ettiler. Komodin çekmecelerine koydukları
tablolarda sayı hesabı yapıyorlar ve isimleri, detaylar ve per­
formans notlarıyla Excel çizelgelerine giriyorlar."1 Bu ifadeler,
ikinci bölümde, arka arkaya yaşanan ve biriktirilen cinselli­
ğin bir sermaye türü olduğu yönündeki analizimle bağdaşır.
Stepp şöyle açıklar:

1 L. S. Stepp, Unhooked: How Young Women Pursue Sex, Delay Love and
Lose at Both (New York: Riverhead Books, 2007), s. 10.

178

Genç insanlar neredeyse flörtü terk ederek bunun ye­
rine grup buluşmalarını, aşk ve bağlanmadan, hatta
bazen hoşlanmadan kopuk olan cinsel davranışları
koymuşlardır. İlişkilerin yerini, takılmak olarak bilinen
rastgele cinsel ilişkiler almıştır. Aşk [...] askıya alınıyor
ya da imkânsız olarak görülüyor; cinsel ilişki sosyal iliş­
kinin temel değeri hâline geliyor.1

Ancak Stepp'in araştırmasının ve anlattıklarının ortaya
koyduğu üzere, kızların cinsel ilişki içeren ilişkilerde âşık his­
setme olasılığı daha yüksektir. Stepp bunun yoğun bir kafa
karışıklığına neden olduğunu ileri sürer: Kızlar bir yandan er­
keklerin kendilerine bağlanmasını isterken öte yandan bağ­
lanma gereksinimlerini reddetmeye çalışırlar. Gözlemlediği
en tutarlı durum, kızların sevilme ihtiyaçlarıyla savaştıkları
ve erkeklere karşı kayıtsız rolü oynadıklarıdır. İngiliz çoksa-
tar Breaking the Rules kitabında Catherine Townsend, yaşa­
dığı çok sayıdaki cinsel maceranın otobiyografik öyküsünü
özgür, çok çeşitli ve oldukça aktif bir cinselliği öne çıkararak
anlatır.2 Ne var ki cinsel maceraları tamamen bekâr bir eş ara­
yışı bağlamında gerçekleşir; bu erkeği bulmasına bulur, an­
cak bulduğu kişi ona bağlanmak konusunda istekli değildir.
Cinsel maceraları, hayat arkadaşı arayışı bağlamında yaşanan
deneyimlerdir. Bir başka örnekte, TV dizisi "Sex and the City”
ve bu diziden uyarlanan filmler kadınların yaşadığı özgür seri
cinsel ilişkileri anlatır; ancak birçoklarının gözlemlediği (ve
eleştirdiği) gibi bu ilişkiler, bekâr bir partner arayışı sırasında
yaşanır. Son olarak, daha önce alıntıladığımız "Modern Love"
yazısının sonunda Marguerita Fields şöyle der: "Steven [te­
keşliliğe karşı çıkmaktadır, yukarı bakınız] ile konuştuklarımı
düşündüm, Zen benzeri bir bağlanmanın peşinde koştuğumu
hatırlamaya çalıştım. Hiç kimsenin benim malım olmadığını

1 a. g. e., s. 4.

2 C. Tovvnsend, Breaking the Rules: Con/essions o f a Baıt Girl (London:
John Murray, 2008).

179

ve benim de onların malı olmadığımı hatırlamaya çalıştım.”1
Bu örnekler gösteriyor ki, kadının seri cinselliğine sonuç ola­
rak seçici cinsellik hâkimdir. Kadınların duyguları ve bağlan­
ma arzuları çoğunlukla a priori çift olmak için izledikleri stra­
tejilerde etkilidir ve sonuç olarak kadınların birbiriyle çelişen
arzular hissettikleri, karışık duygusal stratejiler izledikleri
ve seri cinsellik yaşamakla bağlanmayı esirgeyen erkeklerin
hâkimiyetinde oldukları söylenebilir.

Sonuç

Özgürlük soyut bir değer değil; irade, seçim, arzu ve duy­
gular gibi kategorileri şekillendiren kurumsallaşmış kültürel
bir uygulamadır. İrade, öznel ve nesnel kısıtlamalar tarafın­
dan etkilenir; bu kısıtlamaların en önemlisi de modernitedeki
seçim özgürlüğüdür. Seçimin modern mimarisi hem erkekler
hem de kadınlar için çok sayıda partner adayı olduğu ve ki­
şinin partnerini iradesine, duygularına dayanarak serbestçe
seçme özgürlüğünün olduğu varsayımına dayanır. Ancak çift
olmak için izlenen yollar ve onlarla ilişkili olan seçim mimari­
si, kayıtsızlık konusunda farklı stratejiler ortaya koyar. Cinsel­
lik, statü ve erotik sermaye sağlayan rekabetçi bir alan hâline
geldiğinden, bu erotik sermayeyi edinme yolları erkekler ve
kadınlar için farklı olduğundan, erkeklerin bağlanma fobisi
kültürel bir soruna dönüşür. Bağlanma fobisinin kültürel ola­
rak özel ve belirli bir seçim mimarisinin dışavurumu olması,
aynı zamanda bağlanmanın da esirgendiği şu kültürel fante­
ziyle karşılaştırarak anlatılabilir: Erica Jong'un Uçuş Korkusu
(1974) romanının kahramanı Isadora Wing, oldukça farklı
kültürel anlamları olan "fermuarsız seks” kavramından bah­
seder:

Fermuarsız ifadesinin Avrupalı erkeklerin pantolon­
larının düğmeli değil de fermuarlı olmasıyla ya da

1 http ://www.nytimes.com/2008/05/04/fashion/04love.hlm l?pagewanted=3,
11 Ekim 2011.

180

http://www.nytimes.com/2008/05/04/fashion/04love.hlml?pagewanted=3

kişilerin son derece çekici olmasıyla ilgisi yoktur; daha
ziyade bu durum bir rüyanın ya da hayalin sahip oldu­
ğu tüm hızlı sıkıştırılmışlığa sahiptir ve görünen o ki
suçluluk duygusundan uzaktır; çünkü hiçbir şekilde
konuşma yoktur. Fermuarsız seks tamamen katıksızdır.
Gizli dürtülerden bağımsızdır. Güç oyunları yoktur. Er­
kek kadını "almaz" ve kadın "vermez". [...] kimse bir şey
kanıtlamaya ya da birinden bir şey almaya çalışmaz.
Fermuarsız seks, olabilecek en saf şeydir.1

Bu fantezinin temelini oluşturan şey, bu bölümde anlatı­
lan bağlanma fobisinden çok, farklı bir seçim mimarisidir. Bu
fantezide karşımıza çıkan katıksız haz, tamamen bağımsız ol­
mak ve iki tarafın da eşit olması durumudur. Bu hazzı katıksız
yapan, seçim meselesinin söz konusu olmamasıdır; terk etme
ya da terk edilme hakkında hiçbir kararsızlıktan ya da kaygı­
dan bahsedilemez. Her iki tarafça paylaşılan katıksız bir haz
türüdür, duygusal kayıtsızlığın hiçbir acı verici anlamı yoktur,
hatta bu yüzden hiç anlamı yoktur ve karşılıklıdır. Bu hedo­
nizm (hazcılık), iki insana da seçim yapma gibi bir çağrıda
bulunulmamasıyla mümkün olur. Bağlanma fobisi düşüncesi
etrafında dönüp duran erkek ve kadınların anlatımlarının ço­
ğunda eksik olan da işte bu katıksız yoğunluktur; bu eksiklik
seçim yapmanın ve seçenek çokluğunun yarattığı zorluklara,
kararsızlığa ve kaygılara, bağlanma için gereken duygusal ko­
şulları yaratma zorluğuna ve duygusal eşitsizliğe dayanır.

Duygusal eşitsizlikler, (romantik) iradedeki değişimle or­
taya çıkar: Kişinin âşık olması ve yaşamını başkasıyla birleş­
tirme seçimi, seçim ekolojisi ve mimarisindeki değişimin so­
nucudur. Piyasa örneğindeki gibi, seçim yapma özgürlüğünün
etkileri giderek daha görünmez hâle gelir; çünkü haz, özgür­
lüğün iki önemli kültürel vektörü olan özerklik ve çokluk ide­
alleri aracılığıyla elde edilebilir. Özerklik, özgürlük ve mantık,

1 E. long, Fear o f Flying (New York: Signet, 1974), s. 11. Türkçesi için: Erica
Jong, Uçuş Korkusu, Çev.: Armağan İlkin, E Yayınları, İstanbul 1989.

181

modernitenin kapsayıcı değerleridir; birbirlerinin bir diğeri
için koşul olmasını sağlarlar. Özgürlüğün seçim ekolojisindeki
ve mimarisindeki değişimlerle kurumsallaşması, bu idealle­
rin dayandığı bireyin özü olan iradeyi etkilemiş ve değişime
uğratmıştır. Ayrıca terapi, kişisel gelişim ve koçluk kültürü­
nün bir ölçüde seçimi denetlemek ve giderek değişken hâle
gelen ihtimaller piyasasında karar almak için kullanılan kül­
türel tekniklere indirgenebileceği ileri sürülebilir. Dolayısıyla
bu süreçte özgürlük hiçbir yere varmaz; çünkü gerçekte se­
çim yapma arzusunun eksikliğine ya da seçim yapamamaya
yol açar. Eğer özgürlüğün tarihinden söz edilebilirse, o hâlde
özgürlük için mücadele etmekten seçim yapma güçlüğüne ve
hatta seçim yapmama hakkına geçiş yaptığımız söylenebilir.

4. ONAYLANMA TALEBİ:
AŞ KİN VE KİŞİNİN SAVUNMASIZLIĞI

Kendi Değerimdir tek Şüphem

Onun Erdemidir tek korkum

Ki düşük görünür

Benimki kıyaslarsam-

Yetersiz kalmaktır

Çok sevgili İhtiyaçlarına

Aklıma dolan

En Büyük Vehim-

Tarırı eğilmez

Kendinden üstün olmayana

Kendinin yaslanamayacağına,

Budur Hakikat-

Bu y üzden ben, tanrısal olmayan bir ev

O'nun Seçilmiş Huzuru

Ruhumu eğerim Tanrının evi gibi

Sevdiğimin Kutsal Varlığına

Emily Dickinson, No: 7 9 V

1 E. Dickinson, The Poems o f Emily Dickinson, (yay.) R. W. Franklin,
ön baskı (Cambridge, MA: The Belknap Press, 1999), s. 352-3. Emily
Dickinson’ın şiirlerinden oluşturulan T'ürkçe bir seçki için: Emily Dic­
kinson, Seçme Şiirler, Çcv.: Selahattin Özpalabıyıklar, Iş Bankası Kültür
Yayınları, İstanbul 2006.

¡S3

[Akhilleus'tan Penthesilea'ya]

Gerçek bu, aşkın gücü yüzünden senin kölenim ve
sonsuza dek bu zincirleri üzerimde taşıyacağım,

Fakat silahların şansına, sen benimsin.

Zira biz savaşırken

Ayaklarımın dibinde can veren sen oldun kıymetli dostum,

ben değil.

Heinrich von Kleist, Penthesilea1

İlk Felsefe Üzerine Meditasyonlar adlı eserinde Descartes
modernitede dönüm noktası olan bir anın ana hatlarını çizer:
Kendisini sıkıca şüphede tutan ve bu durumda, kesin olarak
neyi bildiğini bulmaya çalışan birzihin. Üçüncü Meditasyon’da
Descartes şöyle yazar:

Ben düşünen (bilinçli) bir varlığım, yani şüphe eden,
onaylayan, reddeden, birkaç nesneyi bilen ve birço­
ğundan habersiz olan, [âşık olan, nefret eden], isteyen,
karşı koyan, hayal eden ve de algılayan; çünkü önceden
belirttiğim gibi, algıladığım ya da hayal ettiğim şeyler
belki de hiçbir şekilde benim dışımda, benden ayrı de­
ğil [ve kendi içlerinde], ancak algılar ve imgeler adını
verdiğim zihin türlerinin, sadece zihin türleri olarak,
bende var olduğundan emin değilim.2

Descartes'in entelektüel cambazlığı, kesinliğe ulaşma yo­
lunun şüphe duymaktan geçtiğini, benliğin hem şüphe edebi­

1 H. von Kleist, Penthesilea (New York: HarpcrCollins. 1998 [1808]), s.
104.

2 R. Descartes, Discourse on the M ethod and Meditations on First Philo­
sophy (Cambridge, MA: Hackett Publishing Company, 1998 [1641]).
Türkçcsi için: René Descartes, İlk Felsefe Üzerine M editasyonlar, Çcv.:
Aziz Yardımlı, idea Yayınevi, İstanbul 2011.

184

lecek hem de bilgiyi doğrulayabilecek tek şey ve şüphenin ke­
sinliğe ulaşmak için tek yol olduğunu ileri sürmekten oluşur.

Kişinin zihninin duvarları arasında bilginin kesinliği­
ni oluşturmaya çalışan Kartezyen çabanın getirdiği kontrol
etme isteği hakkında çok şey yazılmıştır.1 Benliğin kendisini
kesinlik nesnesi olarak oluşturmasından aldığı kesin hazzın
üzerinde ise daha az durulmuştur.2 Descartes'in metninde
şüphe duymak, Lacan'ın haz anlayışıyla coşku veren bir yapı­
ya sahiptir; bir bebeğin kendi bedeni üzerinde kontrol sahibi
olması beklentisi gibidir. Kartezyen şüphe coşkulu ve coşku
vericidir; çünkü kesinlik beklentisi içindedir.

Çağdaş filozof Jean-Luc Marion, Descartes'in düşünce­
lerinin izinden gider ve onun nesnelerin kesinliğini ortaya
koymayı amaçlayan nesneler metafiziğinin daha önemli bir
kesinliği oluşturduğunu ileri sürer: Moi3 yani benliğin ya da
egonun kesinliği. Benlik, sadece ve her şeyden önce episte-
mik ya da varoluşsal bir kesinliğe değil, aynı zamanda, belki
de kesinliğin değerinin ne olduğu sorusuna cevap verebilecek
tek türü olan erotik kesinliğe ihtiyaç duyar. Marion'a göre âşık
kişi "düşünürlere" zıttır; çünkü düşünürler kesinlik arayışın-
dayken âşıklar güvence (ya da "yeniden güvence verilmesini")
ister ve "Var mıyım?" sorusunun yerine "Biri beni seviyor
mu?" sorusunu koyar.4

Marion’un Descartes’in kesinlik oluşturma yönündeki ça­
basına yeni bir açıdan bakması tesadüf değildir. Varoluşsal
güven ve değer duygusunun günümüzde artık aşkta ve cin­
sellikte önemli olmasının belirtisi niteliğinde görülür. Cin­
sel ilişkilerin toplumsal alanlarda düzenlendiğini söylemek,

1 C. Taylor, Sources o f the S e lf (Cambridge: Cambridge University Press,
1992).

2 J.-L. Marion, The Erotic Phenom enon (Chicago: University of Chicago
Press, 2007 (2003)), s. 22.

3 Fr. ben (f. m.).

4 a. g. e.

185

sosyal statü ve değer duygusu sağlayabildiklerini de söyle­
mektir. Modern cinsel ilişkilere ve aşk ilişkilerine gelişigüzel
bir bakış bile cinselliğin ve aşkın, bireyin özdeğer duygusu
için önemli unsurlar hâline geldiğini gösterir. Buradaki iddi­
am geç modernité koşullarında güvence verme problemini
en iyi ifade eden meselenin erotizm olduğudur ve bu erotizm
meselesi, kişinin modernitede yaşadığı çıkmazlarla dolu bir
değişimle, epistemik meselenin yerini almıştır.

Aşk Neden İyi H issettirir?

Aşk, filozoflar tarafından bir tür delilik olarak görülmüş­
tür1; ancak tuhaf bir delilik türüdür; çünkü gücü, egoyu bü­
yütmesinden ve ona gücünün arttığı algısını sağlamasından
kaynaklanır. Romantik aşk, benlik imgesini bir başkasının ba­
kışı aracılığıyla geliştirir. Konuyla ilgili klasiklerden birinden
alıntı yapacak olursak Werther şöyle der: "Bana âşık. Kendimi
nasıl da değerli hissediyorum; bunu sana söyleyebilirim, çün­
kü böyle duygulan anlayabilirsin. Bana âşık olduğu için kendi
mihrabımda şükrediyorum."2 Âşık olduğumuzda karşımız-
dakine eleştirel olmayan bir ilgi duyarız. David Hume bunu
mükemmel bir ironiyle anlatır: "İhtirasla yanan biri, karşısın­
dakine en azından o an için iyi duygular besler ve aynı zaman­
da onu olduğundan daha güzel görür.”3 Simon Blackburn’ün
yorumuysa şöyledir: "Âşıklar tam anlamıyla kör değildir. Bir­
birlerinin selülitlerini, siğillerini ve şaşı olduklarını görürler;

1 İlk örneklerden biri Platonun Phaedrııs adlı eseridir. Türkçesi için:
Platon, Phaidrus, Çev.: Haindi Akverdi, MEB Yayıncılık, İstanbul 1997.

2 J. W. Goethe, The Sorrows o f Youttg W erther (New York: New American
Library, 1962 11774]), s. 50-1 . Tiirkçesi için: lohann Wolfgang von Go­
ethe, Genç W erther’in Acıları, Çev.: Yüksel Pazarkaya, Adam Yayınları,
İstanbul 2004.

3 D. Hume, A Treatise o f Human Nature (Oxford: Oxford University Press,
1888 [1739-40]), II. kitap, böl. 11, s. 394. Türkçesi için: David Hume, İn­
san Doğası Üzerine Bir İnceleme, Çev. Ergün Baylan, BilgeSu Yayıncılık,
Ankara 2009.

186

ancak garip olan şu ki bunlara aldırmazlar ve hatta bunları
büyüleyici bile bulabilirler.”1 Bu bağışlayıcılık aşkın özünde
vardır ve âşık olunan kişiye (geçici olarak) daha çok değer
verme sonucunu doğurur. Ayrıca Freud da erotizm olgusunun
kendine özgü bir değerlendirme biçimiyle tanımlanması kar­
şısında şaşkınlığını dile getirir: "Âşıkken kişinin cinsel açıdan
daha iyi görülmesi, âşık olunan kişinin eleştiriden bir mik­
tar muaf olmanın keyfini sürmesi ve tüm özelliklerinin âşık
olunmayan kişilerinkine göre ya da âşık olunmadığı zama­
na kıyasla daha değerli görülmesi bizi her zaman şaşkınlığa
uğratmıştır."2

Nietzsche’ye göre kişinin özdeğer duygusunu arttıran şey,
kişinin karşısındakinden eleştiri içermeyen bir ilgi görmesi
değil, âşık olma eyleminin kişinin yaşam enerjisini arttırması­
dır: "Kişi kendisine daha başka, daha güçlü, daha zengin, daha
bütün görünür. [...] Sadece değer hislerini değiştirdiği için de­
ğil; âşık olan kişi daha değerlidir."3 Simon Blackburn’ün ifade
ettiği gibi:

Âşık olan kişi arzu nesnesini yaratmakla kalmaz, aynı
zamanda kendisini de kendi hayalinde yaratır, tıpkı
insanların binalardaki kemerlere baktığında güçlen­
meleri ya da denizde olduklarını hayal ettiklerinde sal­
lanmaları gibi. Şiir ya da "mış gibi" yapmak kişiyi ele
geçirebilir ve en azından o an için hayal ettiğimiz kişi
oluruz.4

1 S. Blackburn, Lust: The Seven D eadly Sins (Oxford: Oxford University
Press, 2006), s. 82.

2 S. l-reud, “Being in Love and Hypnosis”, J. Strachey (yay.), The Standard
Edition o f the Complete Psychological Works o f Sigmund Freud, Cilt. XVI-
II içinde (London: Hogarth Press and the Institute o f Psycho-Analysis,
1953 [19221), s. 112.

3 A. Carson, Eros: The Bittersweet (Princeton: Princeton University Press,
1998), s. 39’dan ahntılanmıştır.

4 Blackburn, Lust, s. 83.

187

Vurgulanan, ister aşkta eleştirinin yokluğu olsun, ister âşık
olma eyleminin verdiği enerji; âşık olmanın olağan görün-
mezlik duygusundan kurtulmak anlamına geldiği ve kişinin
eşsiz ya da daha değerli hissettiği konusunda bir fikir birliği
var gibi görünmektedir.

Aşkın, içinde eleştirmeden sevmek ve sevilmek söz konu­
su olduğu için kişinin benlik imgesini yükseltmesi, çok çeşitli
sosyo-tarihsel bağlamda aşk hissinin temel unsuru gibi görü­
nebilir. Ne var ki bana göre modern ilişkilerde aşkın sağladığı
özdeğer duygusu daha özel ve güçlü bir öneme sahiptir; çünkü
çağdaş bireycilikte kişinin özdeğerini oluşturması önemlidir
ve farklı ya da tek olma duygusu geliştirmek yönündeki baskı,
moderniteyle birlikte gözle görülür derecede artmıştır. Diğer
bir deyişle aşk geçmişte nasıl bir öznel onaylanma sağlamış
olursa olsun, bu onaylanma toplumsal bir rol oynamamış ve
toplumsal onaylanmanın yerini almamıştır (üst sınıftan bir
kişinin daha alt sınıftan biriyle evlenmesi gibi sosyal hareket­
lilik durumları hariç). Aşk alanındaki onaylanmanın sosyolo­
jik boyutu geçmişte çok da belirgin değildi. Modern ilişkilerde
ise onaylanmanın yapısında bir değişim söz konusudur ve bu
onaylanma hiç olmadığı kadar derinlere inmiş, kapsamlı hâle
gelmiştir.

Sınıfın Onaylanmasından Kişinin Onaylanmasına

1897 yılında flört hakkında her ikisi de Mrs Humpry tara­
fından yazılmış iki tavsiye kitabı yayımlandı: Manners fo r Men
ve Manners fo r Women. Kitap orta sınıfın flörtlerinde geçerli
olan sınıfsal kurallar ve toplumsal cinsiyet kuralları hakkında
tavsiyelerden oluşuyordu: Erkeklere; hâl ve hareketleri, dav­
ranışlarıyla ilgili, sokakta bir kadınla yan yana nasıl yürüne­
ceğinden, kadının erkekten önce mi sonra mı tanıştırılması
gerektiğinden, tanımadığı bir hanıma şemsiye teklif edilip
edilmeyeceği, hanımların varlığında sigara içmekten kaçınıp
kaçınılmayacağı, bir hanım at arabasına binerken hangi elin
(sağ ya da sol) verileceği ve restoranda parasının yetmemesi
188

gibi zor bir durumdan nasıl kurtulacağı gibi konularda tav­
siyeler sunuluyordu. Kadınlara verilen tavsiyeler kendisine
hâkim olması yönünde teşvikler ve sohbete kahkahalar ser­
piştirmesi (çok yüksek olmamak kaydıyla), nasıl zarif bir şe­
kilde bisiklet süreceği, konuk ağırlarken hangi yemeği ve şa­
rabı servis edeceği, masaya hangi çiçeği koyacağı ve ne zaman
reverans yapacağı konularını içeriyordu.

Bu dönemde yayımlanan tavsiye kitaplarının tümü değilse
bile birçoğu, toplumsal cinsiyet ve sınıf kavramlarını roman­
tizm alanı altında konumlandırmakla ilgiliydi; çünkü önce­
likli olarak, iyi yetiştirilmiş ve saygın orta sınıfın kurallarını
benimseme becerisine sahip başarılı flörtü hedefliyorlardı.
Bu kitaplar onaylanma ritüelleri sunuyordu; ancak bu onay­
lanma, sadece kişi kendisinin ve karşısındakinin sınıf ve top­
lumsal cinsiyet üyeliğini onaylayan davranışsal yapılacaklar
ve yapılmaması gerekenler listesine uygun hareket ettiğin­
de elde edilebiliyordu. Öte yandan karşıdakini onurlandır­
mak, kişinin kendisinin ve karşısındakinin toplumsal sınıfını
ve toplumsal cinsiyetini kabul eden ve onaylayan sinyaller
vermek demekti. Karşıdakini rencide etmek, sosyolog Luc
Boltanski’nin soyluluklarını, yani toplumsal ölçekteki önem
ve derecelerini rencide etmek adını verdiği durumla aynı gö­
rülürdü.1

Flört hakkındaki çağdaş kişisel gelişim kitapları, içerik
açısından geçmişten bir hayli farklıdır. Dating fo r Dummies2
adlı kitabın ilk bölümünün başlığı "Ben Kimim?”dir ve "Ken­
dinize Güvenmek", "Sizi Neyin Mutlu Ettiğini Keşfetmek" gibi
alt başlıklar içerir; Mars&Venüs Flört Ediyor3 adlı kitapta "Er­
kek ve Kadın Arzusunun Dinamikleri", "Erkekleri Onaylayın

1 L. Boltanski ve L. Thevenot, On Justification: Economies o f Worth (Prin­
ceton: Princeton University Press, 2006 [1991]).

2 J. Browne, Dating f o r Dummies (New York: Wiley Publishing, 2006).

3). Gray, Mars and Venus on a Date (New York: HarperCollins, 1997).
Turkçesi için: John Gray, Mars&Venüs Flört Ediyor, Çev.: Fatoş Dilber,
Altın Kitaplar Yayınevi, İstanbul 1999.

189

Kadınlara Hayran Olun" ve "Belirsizlik" gibi başlıklar yer alır­
ken Date... or Soul Mate?’ isimli kitapta "Kendini Tanımak"
ve "Duygusal Sağlığın Güçlü Etkisi" gibi başlıklar vardır. Bu
çağdaş el kitaplarında flört hakkındaki tavsiyelerin ağırlık
merkezi yön değiştirmiştir: Artık (orta sınıfın) görgü kural­
larına, hatta güçlü bir şekilde kodlanmış cinsel ilişki ve top­
lumsal cinsiyet ahlakına değinmezler, aksine sınıftan kopuş
söz konusudur; iç dünyası ve duygularıyla tanımlanan bire­
ye odaklanırlar. Daha doğrusu modern flörtte kişinin değeri,
hem erkekler hem de kadınlar için, uygun ritüeller aracılığıyla
başkaları tarafından onaylanarak verilir.

Mars&Verıüs Flört Ediyor"dan alınmış aşağıdaki satırlar bu
duruma tipik bir örnektir:

Erkeğin, kadından telefonunu istediğinde olası bir
reddedilme riskini almasını sağlayan kendine güveni,
kadında çekici bulunduğu yönünde güven verici bir his
yaratır. Kadın erkeğin ricası karşısında düşünüp ona te­
lefon numarasını verdiğinde de erkeğin kendine güveni
artar. Nasd ki erkeğin aktif ilgisi kadına kendisini özel
hissettirdiyse, kadının açık ilgisi de erkeğin kendine gü­
venini arttırır, (vurgu bana ait)2

Görüldüğü gibi burada sınıfsal ve cinsiyete dayanan sı­
nırlar yok olmuştur. Meşgul olunması gereken şey bireydir
ve bu birey artık "kendiyle ilgilidir", yani kişinin toplumsal
sınıfının ötesindedir. Değer duygusu artık kişinin kendisine
bağlıdır. Dahası, popüler Date... or Soul Mate? adlı kitabın ya­
zarının ifade ettiği gibi: "Gerçek şu ki hepimiz kendimizi iyi
hissetmek için ölüyoruz ve belli bir insanın etrafında özellik­
le iyi hissettiğimizde o insanın bizim için ve bizim de onun

1 N. C. Warren, D ate . . . or Soul M ate? How to Know I f Som eone is Worth
Pursuing in Two Dates o r Less (Nashville: Thomas Nelson Publishers,
2002).

2 Gray, Mars&Veniis Flört Ediyor, s. 179.

190

için, ne kadar önemli ve çekici hâle geldiğimizi görmek hay­
ret verici.”1 Onayla(n)ma ritüelleri burada kişinin doğru sı­
nıfta olmasını değil, onun "özünü” onaylamalıdır ve "kendini
iyi hissetmek” âşık olmanın hem nedeni hem de amacı hâline
gelmiştir. Birçok psikolog ve psikanalist bireyin onaylanma­
ya tekrar tekrar ihtiyaç duyduğunu dile getirir. Psikanalist
Ethel Spector Person bunu kısa ve öz bir şekilde şöyle anla­
tır: "Âşık olunduğunda karşıdakine oldukça yüksek bir değer
yatırımı yapılır ve kişinin kendi değeri her zaman şüpheli ve
onaylanması gereken bir şeydir.”2 Person’un analizi ve kul­
landığı ifadeler, aşkın modernitedeki anlamının değişmesine
işaret eder:

Karşılıklı aşkta, âşıklar birbirlerinin eşsiz ve değerli ol­
duğunu onaylar. Kelimenin tam anlamıyla birbirlerinin
varlığını ve değerini kabul ederler. Aşkta âşıkların ta­
mamen tanınması, yargılanmaksızın kabul edilmesi ve
tüm eksiklere rağmen sevilmesi şansı söz konusudur.
[...] Sadece biri bize âşık olduğunda güvensizliklerimiz

-şifa bulur ve önemimiz garantilenir, (vurgu bana ait)3

"Onaylanma" ve "güvensizlik" kavramları on sekizinci
ya da on dokuzuncu yüzyıldaki romantik aşk anlatılarında
görülmez; bu anlatılar aşk deneyimini anlamak için yeni bir
terminoloji ve yol sunarlar. Aslına bakılırsa "güvensizlik”
kavramı, çağdaş aşk (ve aşk, flört hakkındaki çoğu tavsiye)
için öylesine önemli bir hâle gelmiştir ki bizi anlamını araş­
tırmaya iter.

Bu psikolojik tanım, toplumsal dünyamızın özelliklerini
içerir ve bu özellikleri ele alır. Yaygın psikoloji dilinde "giiven-

1 Warren, D ate . . . or Soul Mate?, s. xviii.

2 E. S. Person, D ream s o f Love an d Fateful Encounters: The Power o f
Romantic Passion (New York: Norton Company, 1988), s. 38.

3 a. g. e„ s. 59.

191

sizlik" adı verilen durum iki sosyolojik gerçeğe işaret eder:
(a) Kıymet ve değerimiz ilişkilerden önce var olan şeyler de­
ğildir ve a priori oluşmaz, sürekli olarak şekillendirilmesi ve
onaylanması gerekir ve (b) bu değeri oluşturacak olan şey
ilişkideki performansımızdır. Güvensiz olmak demek, kişi­
nin kendi değeri hakkında kararsız hissetmesi, kendi başına
bunu elde edememesi ve güveni elde etmek adına başkala­
rına dayanmak zorunda olmasıdır. Modernitede karşımıza
çıkan temel değişimlerden biri de, toplumsal değerin ilişki­
lerde edimsel olarak oluşturulmasıyla ilgilidir. Diğer bir de­
yişle toplumsal ilişkiler ve kişinin bu ilişkilerde performans
sergileme biçimi, kişinin değer ve kıymetini arttırmak için en
önemli vektördür; dolayısıyla kişinin başkalarına ve başkala­
rıyla olan ilişkilerine hayatî bir şekilde bağlanmasına neden
olur. On dokuzuncu yüzyılın ortalarına ve hatta sonlarına dek
romantik ilişki, hâlihazırda var olan ve hemen hemen nesnel
olarak oluşturulan bir toplumsal değer algısına dayanarak
düzenlenmişse de, geç modernitede özdeğer duygusunu bü­
yük ölçüde oluşturan şeyin aşk ilişkisi olduğu söylenebilir.
Yani evliliklerin ve aşk ilişkilerinin çoğu tamamen toplumsal
ve ekonomik değerlendirmelere dayandığından, romantik aş­
kın kişinin toplumsal konum duygusuna katkıda bulunmak­
taki rolü büyük değildir. Romantik aşkı kişinin kendi değerini
müzakere edeceği bir alan hâline getiren de, aşkın toplumsal
çerçevelerden kopmasıdır.

Çağdaş koşullarda bu derece karakteristik olan bir duru­
mu anlayabilmek için bu koşullarla on dokuzuncu yüzyıl flört
tavrım karşılaştırabiliriz. İnsanların geçmişteki duygusal ya­
şamlarını değerlendirmek riskli bir iş olmasına rağmen bu
ritüelleri karşılaştırmak bazı ilginç noktalar ortaya koyar ve
bireyin flörtte nasıl düzenlendiği, değerlendirildiği hakkında
alternatif yollar sunar. On dokuzuncu yüzyıl flörtlerinde sıkça
karşımıza çıkan özellik, erkeklerin flört ettikleri kadınları öv­
meleri, kadınların ise buna karşılık çoğunlukla kendi değerle­
rini düşürmeleridir.
192

9 Nisan 1801'de Frances Sedgwick, müstakbel kocası Ebe-
nezer Watson (başta evlilik teklifini reddetmiştir) hakkında
babasına şunları yazar: "Keşke kendi meziyetlerimin onun­
kilerle herhangi bir şekilde dengede olduğunu düşünebil-
seydim. [...] Bana göre önemsiz olduğum için, birini sadece
az da olsa mutlu etmeyi umabilirim ancak. Fakat sen bana
karşı olanca iyiliğinle beni sayısız kereler ödüllendirdin."1
Kadınlar değersizlik hislerini taliplerine açıkça ifade ederdi.
Sedgwick'in hisleri istisna olmak şöyle dursun, yüzyıl boyun­
ca yankı bulmuştur. Örneğin 011 dokuzuncu yüfcyıl flörtleri
hakkındaki çalışmasında Ellen Rothman şu görüşü öne sü­
rer: "Daha idealize edilmiş cinsiyet olan kadınların, erkeklere
kıyasla, sevgililerinin onları fazlasıyla üstün gördüklerinden
korkmaları daha sık rastlanan bir durumdu. Long lslandlı
bir öğretmen nişanlısına şöyle yalvarıyordu: ‘Beni olduğum­
dan üstün görmeni değil, sadece olduğum gibi tanımanı is­
terdim; zayıf, kırılgan, aceleci ve inatçı.’"2 Albert Bledsoe ile
nişanlandıktan sonra Harriett Coxe de benzer hislere sahip
oldu; bunları "özel" bir mektupta toplamıştı: "Bana olan sev­
ginin derinliği ve tutkun gururumu okşamamak; çünkü beni
her açıdan fazlasıyla gözünde büyüttüğünü biliyorum." New
Yorklu bir kadın olan Persis Sibley, talibinin bu hatayı yapma­
yacağını umuyor ve şöyle yazıyordu: "Benim kusursuz oldu­
ğumu düşünme; çünkü şüphesiz ki çokça kusur bulacaksın.
Hatasız olduğumu düşünerek hayal kırıklığına uğramanı is­
temem.” Sibley nişanlısını "hatasız olmadığına” ikna etmekte
başarısız olduğuna inanıyordu. "Bana körü körüne kusursuz­
muşum gibi tapan gözlerinden pulların düştüğünü görmek.
[...] Birinin seni gözünde büyütmesi herkes için yaralayıcı bir
durum." sözleriyle evlendikten sonra karşı karşıya kalacağını

1 T. Konslca, The Sedgwicks in Love: Courtship, Engagement, an d M arriage
in the Early Republic (Boston: Northeastern University Press, 2006), s. 46.

2 E. K. Rollunan, Hands an d Hearts: A History o f Courtship in America
(New York: Basic Books, 1984), s. 98.

193

düşündüğü "zorlu tecrübeyi" hayal ediyordu.1 Mary Pearson
ise [talibi] Ephraim'in sevgisine ve övgüsüne layık olmadığı­
nı düşünüyordu.2 Ephraitn’in "hayal gücünün kendisini mutlu
edebilecek bir kadın yaratmasına katkıda bulunacak her şeyi
sunması karşısında", o kendinden şüphe eden ve güvensizlik­
le dolu sıradan bir kadın görüyordu.3 Ve başka bir örnekte Sa­
muel Clemens (Mark Twain] Olivia Langdon ile flörtüyle ilgili
şunları yazmıştı:

Artık seni övdüğümde lütfen üzülme Livy, çünkü bunu
yaptığımda sadece gerçekleri söylediğimi biliyorum.
Sonunda bir hatan olduğunu kabul ediyorum ve bu
hata kendini değersiz görmen. [...] Hâl böyleyken, kendi­
ni değersiz görmen bir erdem ve meziyet; çünkü bencil
olmadığını gösteriyor, ki bencillik en büyük kusurlar­
dan biridir.4

Kültürel açıdan Amerika'yla pek çok benzerlik taşıyan
İngiltere'de de benzer bir durumu görüyoruz. Elizabeth Bar­
rett ve Robert Browning arasındaki mektuplaşma buna örnek
verilebilir. Modern çağın bakış açısıyla Barrett ve Browning
arasındaki mektuplaşmanın hiç de azımsanmayacak bir bö­
lümünün Robert'ın Elizabeth’in eşsiz ve olağanüstü karakteri
hakkındaki iddialarına ve Elizabeth’in bu sözleri reddetme­
sine ayrılmış olması dikkat çekicidir. Eylül 1 8 4 5 ’te yazdı­
ğı mektubunda Elizabeth şöyle der: "Senin beni zerre kadar
önemsiyor olman en başından beri benim için gerçek bir
şaşkınlık konusu oldu. Bazen acı çekmekten kendimi alamı­
yorum; çünkü beni hiç tanımamış olmanın senin için daha iyi

1 a. g. e., s. 98-9 .

2 a. g. e., s. 19.

3 a .g .e .

4 S. Harris, The Courtship o f Olivia Langdon and M ark Twain (Cambridge:
Cambridge University Press, 1996), s. 96.

194

olacağını düşünüyorum." (vurgu bana ait).1 Şubat 1 8 4 6 ’da,
flörtleri oldukça ilerlediğinde, Elizabeth şöyle yazar: "Hiçbir
şey beni senin aşkın kadar alçakgönüllü yapmadı.”2 Ve Mart
1846'da da şöyle yazar: “Eğer içindeki güçlü aşkla ayaklarımı
yerden bir hayli kesmeye devam etmezsen içimde yeşertti­
ğin umudun solmasına mani olamam."3 Robert bu iddiaların
her birine şiddetle karşı çıkarak aşk ve bağlılığını ilan etmeyi
sürdürmüştür. Farklı bir örnekte, Lord Byron'ın kısa bir sü­
reliğine sevgilisi olan Jane Clairmont oynaması gereken pasif
rolden sıyrılarak fakat aşk mektuplarının geleneklerine sadık
kalarak şunları yazmıştır: "Beni sevmeni beklemiyorum, aş­
kına layık değilim. Üstün olduğunu hissediyorum, öte yandan
beni şaşırtan ve mutlu eden, kalbinde artık var olmadığına
inandığım tutkuları göstermiş olman.'"1

Bu mektuplarda kadınlar değersizliklerini ortaya koyar;
ancak bu, onlara âşık olan erkekler karşısındaki değersiz­
liklerinden ziyade kişinin ahlak idealleri karşısındaki değer­
sizliğidir (son örnek belki de buna bir istisnadır). Boston'un
seçkinlerinden olan Harry Sedgwick, Jane Minot ile nişanlıy-
dı._On yedi ay boyunca ayrı kaldılar ve bu süre içinde birbir­
lerine birçok mektup gönderdiler: "Bu mektuplardaki değiş­
mez temalardan biri Harry’nin Jane’in partneri olarak - e n ­
telektüel, manevi ve mesleki açıdan- değer(sizliği) idi. [...]
Kışın sonuna doğru Harry kısa bir güven krizi yaşar: ‘Keşke
kaderi görebilseydim,' diye yazar, 'tek bir şeyi bilmek için;
acaba senin için bir gün değersiz olacak mıyım ve bana ver­
diğin değerden mahrum kalacak mıyım.'"5 Kadınların kendi­
lerini bu şekilde değersiz görmelerinden çıkarılabilecek bazı

1 D. Karlin (yay.), Robert Browning and Elizabeth Barrett: The Courtship
Correspondence 1845-1846 (Oxford: Clarendon Press, 1989), s. 124.

2 a .g .e . , s. 218.

2 a. g. e., s. 229.

4 W. Littlefield (yay.). Love Letters o f Fam ous Poets and Novelists (New
York: The J. McBride Co., 1909), s. 29.

5 Kenslea, The Sedgwicks in Love, s. 156.

195

sonuçlar vardır. İlki, aktörlerin kendilerini "nesnel” yollarla
değerlendirdikleridir. Burada kişinin kendisine dışarıdan
bakabilme kapasitesi ortaya konur ve kişi kendisini nesnel
değer ölçütlerinden, yani hem erkekler hem de kadınlar için
ortak olan ve paylaşılan ölçütlerden sorumlu görmektedir.
Dahası kişinin kendisini eleştirme kapasitesi (ve dolayısıyla
kişinin karakterini sergilemesi), kendi kusur ve hatalarını
karşıdakine açıkça göstermesiyle yakınlık kurma kapasite­
sinin sergilendiği söylenebilir. Bu kadınlar ve erkekler bir
karakter idealine sahip olma ve bu ideali savunma potansi­
yelini ortaya koyarak; bu ideal adına kendilerini eleştirerek,
çağdaşlarının günümüzde "duygusal destek" ya da "onaylan­
ma” olarak adlandıracağı şeye muhtaç olmayan bir benlik
ortaya koyarlar. Bu birey, kendi kişisel değerlendirmesini
yapabilen, karşıdaki tarafından "onaylanmaktan” kaynak­
lanmayan ahlaki standartlardan sorumlu olan ve bu ahlaki
standartlara ulaşmak için gelişim göstererek değer duygusu
elde eden bir bireydir. Öte yandan, değindiğimiz kendini de­
ğersiz görme tutumu karşı tarafta itiraz etme ritüellerine yol
açar; ancak bu ritüeller "onaylanma” talebinden çok erkeğin
zorlukları yenme gücü ve bağlılığının "sınanması” görevini
görür. Burada yine söz konusu olan kadının "benliği" ya da
onaylanma ihtiyacı değil, erkeğin kararlılığını sergileme ve
ispatlama kapasitesidir.

Bu kendini değersiz görme tutumu, çağdaş aşk ilişkilerin­
de karşımıza çıkan onaylanma sağlamayı başaramama teh­
likesinden önemli ölçüde farklıdır. Popüler kültürden ve gö­
rüşmelerimden derlediğim örneklerle açıklamama izin verin.
Susan Shapiro "kalbini kıran beş erkek” hakkında bir biyogra­
fi kaleme almıştır. Kocası Aaron ile eski erkek arkadaşı Brad
hakkında arasında geçen konuşmayı paylaşır:

Brad e-postasında "Zekâna hâlâ âşığım,” yazmış. Neden
sen bunu hiç söylemiyorsun? Bu, yıllardır kendimi iyi
hissettiren ilk iltifattı.

196

"Seni hâlâ sevmesinin nedeni, zekânla sevişmek is­
temesi." Aaron ayağa kalktı, çantasını alarak Yarasa
Mağarası'na [çalışma odası] gitti.

Peşinden gittim, oturacak yer bulmak için rengi atmış
gri kanepesinde duran senaryolarını kenara ittim. Ko­
nunun onun için kapandığını biliyordum; ama hafta bo­
yunca neredeyse hiç konuşmamıştık. Beni aynı yerde
beklerken bulacağını umuyordu, bir kitap ayracı gibi.

"Bana zeki olduğumu hiç söylemedin," dedim.

"Sana her zaman iltifat ediyorum." Öfkelenmişti. "Sana
güzel olduğunu daha yeni söyledim.”

Anlamamıştı; hep açıklamam gerekiyordu. "Herkesin
parlak zekâlı dediği üç erkek kardeşle büyüyen tek kız
çocuktum. Bana ise tatlı, hoş ya da çok güzel ve sevimli
olduğum söylenirdi her zaman. Bu bana göre değildi.
Beni hiç tanımadın mı?” diye bağırdım. "Neden her yer­
de binlerce kitap ve gazete kesiği var? Telafi etmek için.
Herkesi zeki olduğuma ikna etmek için; çünkü bunu
hiç kimse söylemedi... kendimi ikna etmek için," dedim,
"eksik olan şeyi elde etmek istedim.”

"İşte bu zekice," dedi Aaron alnımı okşayarak. "Seni çir­
kin domuz.”1

Susan’ın derdi, hem kişisel hem de toplumsal olarak onay­
lanma ihtiyacı kaynaklıdır. Kocasından toplumsal değerinin
onaylanmasını talep eder. Bir başka örnekte evliliğindeki zor­
luklardan bahseden 56 yaşındaki Christine’e bakalım:

Nasıl desem, çok tatlı bir kocam var; sadık ve bana bağ­
lı biri. Ama kendimi iyi hissetmemi sağlayacak küçük
şeyleri yapmayı bilmiyor.

1 S. Shapiro, Five Men W ho Broke My Heart (New York: Delacortc Press,
2004), s. 29.

197

Görüşmeci: Ne gibi?

Christine: Ne bileyim, küçük hediyeler almak, sürpriz
yapmak, bana ne kadar harika olduğumu söylemek
gibi. Beni sevdiğini bilmeme rağmen, bana nasıl harika
ve özel hissettireceğini bilmiyor.

Görüşmeci: Sizi sevmesine rağmen?

Christine: Evet, [sessizlik] bilirsiniz işte, aşk tamamen
nasıllarla ilgili, neyle değil. Beni sevdiğini bilmeme rağ­
men. Ama özel ve eşsiz hissetmenizi sağlayacak şey hep
eksik.

On dokuzuncu yüzyılda sadakat ve bağlılık, aşkın önemli
kanıtları olarak kabul edilirdi. Ancak burada yetersiz görülür;
çünkü aşk sürekli, sonsuz bir "onaylanma" süreci olmalıdır:
Yani kişiyi ve değerini tekrar tekrar onaylamalıdır.

Eğer Sartre'ın öne sürdüğü gibi âşık olan kişi sevilmeyi
talep ediyorsa1’ bunun nedeni bu talebin altında her şeyden
önce toplumsal bir onaylanma isteğinin yatıyor olmasıdır.
Yukarda alıntılanan, iki kadının kocalarından istediği iltifat­
lar kusurlu "bencil" bir kişilik yapısına ya da "özsaygı eksik­
liğine" değil, aşk ilişkilerinin toplumsal onaylanma sağladığı
yönündeki genel talebe işaret eder. Toplumsal değer artık
kişinin ekonomik ya da toplumsal statüsünün direkt sonucu
değildir; kendine has, kurumsal olmayan bir kimlik olan ben­
liğinden kaynaklanması gerekir. Erotik/romantik ilişki, değer
duygusu yaratmalıdır2 ve modern toplumsal değer tamamen

1 Person, Dreams o f Love and Fateful Encounters, s. 44.

2 Bu, kişinin değerinin yeniden onaylanmasına ihtiyaç olmayan başka bir
romantik ilişki türüyle tam bir tezat oluşturur: çünkü kişinin hem top­
lumsal değeri hem de toplumsal konumu iki tarafça da bilinir ve tartışma­
ya açık değildir. Jane Austen’ın dünyasına değinecek olursak Emma’ııın
güzel arkadaşı Harriet kendisinden daha yüksek sosyal statüye sahip bir
erkekle evlenmeyi ümit ederken ve bugün söyleyeceğimiz üzere, onlar
tarafından “reddedilirken”, bunun reddedilme hislerinin benlik algısını
un ufak etmesi beklenirse de bu onu hiç etkilemez; yalnızca utanç duyar,
çünkü kendisinin ve başkalarının toplumsal konumunu değerlendirir­

198

edimseldir: Yani kişinin başkalarıyla ilişkileri sırasında ve bu
ilişkiler aracılığıyla elde edilmelidir. Eğer "âşık olduğu kişiy­
le görüşmeye hazırlanan bir kişi nasıl koktuğu, giysileri, saçı,
akşamki planları ve sonuç olarak değeri hakkında endişeleni­
yor" ise (vurgu bana ait)1 bunun nedeni modernitede aşkın
değer oluşturmakta ön plana çıkmış olmasıdır.

Sosyoloji kuramı, modernité sosyolojisi olmamakla birlikte
Erving Goffman, toplumsal ilişkilerin edimsel boyutuyla, yani
değer duygusu üretmeleri ya da üretmemeleriyle ("kendisi­
nin ve karşısındakinin toplumsal duruşuna dair yaklaşımlar"
ya da karşıdakine hak ettiği saygıyı göstermek vs.) çokça ilgi­
lenmiştir. Goffman başarılı ilişkilerin değer duygusu üretmesi
gerektiğine kesin gözüyle bakar ve ilişkilerin evrensel anlam­
da bu şekilde düzenlendiğini kabul eder. Ancak bu durum Batı
Avrupa’daki toplumsal yapının ve sosyalleşmenin uzun süren
değişim sürecinin bir sonucudur. On yedinci yüzyıldan bu
yana salonlarda, davetlerde, sohbet ve görgü kuralları konulu
el kitaplarında hem aristokrasi hem de orta sınıf, karşıdakini
yüz ifadesi, vücut dili ve konuşma aracılığıyla uygun şekilde
onaylamayı ve ona saygı göstermeyi hedefleyen yeni davranış
biçimlerini sürekli olarak bir sisteme bağlamıştır. Bu süreç,
karşıdakinin şeref duygusunu korumak için gösterilen saygı­
dan farklıdır; çünkü toplumsal değer a priori doğuştan gelen
statüden gittikçe kopmuştur. Bir diğer deyişle onayla(n)ma,
karşıdakine statüsüne bakmaksızın insan olarak, sosyal iliş­
kilerde ve onlar aracılığıyla değer verdiğimiz üstü kapalı bir
zorunluluk olarak, modernitenin bir parçasıdır. Axel Honneth
onaylanmanın kişilerarası ilişkilerdeki önemini teorik olarak
eksiksiz bir şekilde ortaya koymuştu. (Ne var ki Honneth'in
kullandığı "onaylanma" ifadesi benimkinden daha kapsam­
lıdır.) Honneth'in tanımladığı üzere onaylanma "[kişilerin]

ken bir hata yapmıştır. Etkilenen değer duygusu değil, sadece uygunluk
duygusudur. Modernitede ise toplumsal değer, ilişkilerden önce var olan
bir şey değildir; ancak ilişkilerden sonra ve ilişkiler aracılığıyla oluşturu­
lur.

l Person, Dreams o f Love and Fatefıd Encounters, s. 38.

199

kendileri hakkındaki olumlu fikirlerinin" desteklenmesiyle
oluşan ve devam eden toplumsal bir süreçtir. "Benlik imge­
si [...] başkaları tarafından devamlı olarak desteklenmeye
muhtaç"1 olduğundan onaylanma başkalarının taleplerinin
ve konumlarının hem bilişsel hem de duygusal düzeyde kabul
edilmesini ve desteklenmesini gerektirir. Onaylanma, kişinin
toplumsal değerinin başkalarıyla ilişkileri içerisinde ve ilişki­
leri boyunca sürekli olarak oluşturulduğu bir süreçtir.

Dolayısıyla romantik aşkın modernitedeki gücünü bireyci­
lik teorisiyle açıklayan çok sayıdaki bilimsel görüşün aksine2
bu gücün, aşkın toplumsal değerinin hem belirsiz olduğu hem
de sürekli müzakere edildiği bir çağda, onaylanmanın kişinin
değer algısı ve bu algının inşa edilmesi için güçlü bir dayanak
olduğu temel gerçeğinden kaynaklandığı görüşündeyim. An­
cak bunun nedeni nedir? Diğer duyguların daha az yapabildiği
şeyleri aşk nasıl yapabilir? Bunun için bir açıklama sunabilirim.

Randall Collins3, Emile Durkheim ve Eving Goffman’ın gö­
rüşlerini birleştirir ve toplumsal ilişkilerin, aktörleri birbirine
bağlayan ya da birbirinden ayıran duygusal enerjiler yaratan

1 A. Honncth, “Personal Identity and Disrespect”, S. Seidman ve J. Alexan­
der (yay.), The New Social Theory Reader: Contemporary Debates (Lon­
don: Routlcdge, 2001) içinde, s. 39-45 (s. 39).

2 U. Peck ve E. Beck-Gernsheim, The N orm al Chaos o f Love (Cambrid­
ge: Polity Press, 1995). Türkçesi için: Ulrich Beck, Elisabeth Beck-
Gernsheim, Aşkın N orm al Kaosu, Çev. Nafer Ermiş, İmge Kilabevi Ya­
yınları, Ankara 2012. M. Evans, Love: An Unromantic Discussion (Camb­
ridge: Polity Press, 2003), A. Giddens, The Transformation o f Intimacy
(Cambridge: Polity Press, 1992). Türkçesi için: Anthony Giddens, M ah­
remiyetin Dönüşümü, M odern Toplumlarda Cinsellik, Aşk ve Erotizm,
Çev.: İdris Şahin, Ayrıntı Yayınları, İstanbul 2010. E. lllouz, Consuming
the Romantic Utopia: Love and the Cultural Contradictions o f Capitalism
(Berkeley: University of California Press, 1997). L. Stone, The Family, Sex
an d M arriage in England, ¡500-1800 (New York: Harper and Row, 1977).
Bu kitabın söz konusu soruna yaklaşımı, ilerleyen sayfalarda görüleceği
gibi farklıdır.

3 R. Collins, Interaction Ritual Chains (Princeton: Princeton University
Press, 2004), R. Collins, “On the Microlbundations of Macrosociology”,
American Journal o f Sociology, 86 (5) (1981), 984-1014.

200

ritüel görevi gördüğünü öne sürer. Bu duygusal enerji alışverişi
(bilişselden çok] duygusal müzakerelere dayanan bir piyasada
gerçekleşir. Bu toplumsal alışverişin amacı, duygusal enerjileri
mümkün olduğunca çoğaltmaktır. Başarılı ilişki ritüelleri, biri­
kince yararlanabileceğimiz bir tür kaynak, başkalarına hükmet­
menin ve daha çok toplumsal sermaye oluşturmanın bir yolu
olarak duygusal enerji yaratır. Dolayısıyla duygular, özellikle de
duygusal enerji, olumlu ilişkinin ritüel zincirlerinin kaynağıdır
ve bunlar sadece duygusal alanlarda değil, başka alanlarda da
sermayeleştirilebilir. Yalnızca "toplumsal" alanlarda (arkadaş
ya da aile gibi] biriktirilen duygusal enerjiler ekonomik alan
gibi diğer alanlara aktarılabilir ya da deyim yerindeyse taşı­
nabilir. Dolayısıyla Collins’in "duygusal enerji" adını verdiği
şey aslında uygun şekilde onaylanmanın sonucudur; bir alan­
da elde edilen onaylanma diğer alanlara aktarılır. Collins bazı
ilişki ritiiellerinin diğerlerinden daha önemli olup olmadığını
ya da "daha fazla” enerji taşıyıp taşımadığını sorgulamamak­
la birlikte, kanımca aşk, iletişim ritüellerinin uzun zincirinde
önemli bir halkadır; hatta kimileri için belki de en önemlisidir.
Şu hâlde romantik aşk, modernitede kişinin sosyal değerinin
iletişim ritüelleri zincirleri aracılığıyla arttırıldığı onaylanma
için çok önemlidir. Bunun nedeni aşkın, yol açtığı ego artışının
etkisiyle, duygusal enerji üretmek için en yoğun ve kusursuz
yol olmasıdır. Buna iki örnek verebiliriz: Talia, West Coast'ta
büyük bir Amerikan üniversitesinde çalışan 42 yaşında bir aka­
demisyendir ve iki çocuk annesidir. Evlilik dışı ilişki yaşadığı
bir erkekten ayrılışını anlattıktan sonra şunları ekler:

Nasıl desem, beni incitti, çok acı çektim, ama o
hikâyeden çok önemli şeyler kazandığıma inanıyorum.

Görüşmeci: Ne gibi?

Talia: Çok ünlü bir akademisyendi. Herkesin korkuyla
karışık saygı duyduğu biriydi. Onunla tanışmadan önce
göze çarpmayan, önemsiz biri olduğumu ve kimsenin
bana aldırış etmediğini düşünürdüm. Hep odadaki

201

aptal kişi olduğuma inanırdım. Ama beni seçtiğinde, bu
ilişkiyi yaşarken, oldukça özel biri olduğumu düşün­
düm, kelimenin tam anlamıyla daha zeki hissettim ve
asla konuşmaya cesaret edemeyeceğim insanların ya­
nına gidebildim, onlarla konuşabildim ve onlarla eşit
olduğumu hissettim. Şimdi bile artık ilişki bitmiş olma­
sına rağmen kendim hakkında önemli bir şey öğrendi­
ğimi düşünüyorum; çünkü özel olduğumu düşündüğü
için ben de özel olduğumu hissettim. İnsanlardan daha
az korkar hâle geldim.

Görüşmeci: Onun tarafından sevildiğiniz için mi?

Talia: Evet. Onun tarafından sevildiğim için.

Durun bir dakika, yani beni hiç sevdi mi, bilmiyorum;
bazen sevildiğimi hissettiğim oldu, bazen pek de emin
olamadım, ama arzulandığımı hissettim, beni son dere­
ce arzuladığından eminim. Yani evet, onun tarafından
arzulandığım için.

Yazar Laura Fraser, 2010 yılında New York Times gazete­
sinde yayımlanan aşk hakkında yazdığı otobiyografik bir ma­
kalede, kocası onu terk ettikten sonra İtalya'da bir erkekle
yaşadığı ilişkinin sonunu anlatır: "Dördüncü gün Naples tren
istasyonunda ayrıldık; yüzü hâlâ aklımdaydı, terk edilmiştim;
ama umut doluydum. Onu bir daha hiç görmeyeceğimden
emindim ama bana arzulandığımı hissettirmeyi başardığı için
mutluydum." (vurgu bana ait).1 Burada arzulandığını hisset­
mek "başarısız olmuş evliliğinin” neden olduğu kayıp ve yas
hissini gölgede bırakır; çünkü aşk, değer ve onaylanma sorun­
salının odak noktasında yer alır.

Burada aşk ve arzu, bir duygusal enerji türünün bir baş­
kasına dönüştürülebildiği toplumsal zincirdeki halkalardan
biridir. Aşk deneyiminin dayanak noktası değer meselesi

1 I.. Fraser, “Our Way of Saying Goodbye”, The New York Times, 30 Ma­
yıs 2010, http://www.nytimes.com/201Ö/05/30/fashion/30love.html?emc=
tnt& lntem aill=y, 12 Ekim 2011.

202

http://www.nytimes.com/201%c3%96/05/30/fashion/30love.html?emc=

olduğundan, modernitede aşk toplumsal değer üretme ve bu
değeri dengede tutma kapasitesine sahiptir. Honneth'in ifade
ettiği gibi, aşk aynı anda hem psikolojik hem de sosyolojik bir
süreç olan "onaylanma" için bir paradigmadır.1 Hiçbir zaman
kesin olarak sadece kişisel ya da sadece toplumsal olmayan
modern birey, değerini aynı anda psikolojik ve sosyolojik, ki­
şisel ve toplumsal, duygusal ve ritüele dayalı süreçler aracılı­
ğıyla oluşturur. Şu hâlde açıkça görüldüğü gibi modern cinsel
ilişkilerde ve aşk ilişkilerinde söz konusu olan şey, birey, duy­
guları, iç dünyası ve çoğunlukla da bunların başkaları tarafın­
dan düzenlenme (ya da düzenlenememe) biçimidir.

M odernitede Onaylanma ve Varoluşsal Güvensizlik

Diğer yandan onaylanma, varoluşsal güvensizliğe yol açar.
Marion’un "güvence" ihtiyacı2 olarak adlandırdığı şey, onay­
lanmayı garanti altına alma koşullan hem belirsiz hem de
hassas olduğunda özel bir önem kazanır. Aslına bakılırsa mo­
dern kültürel "özsaygı" takıntısı, kişinin varoluşsal güven ve
onaylanmanın dayanaklarını bulmak için yaşadığı zorluğun
dışavurumundan başka bir şey değildir.

Pre-modern flörtten modern flörte geçiş, herkesçe payla­
şılan anlamlar ve ritüeller dünyasından -erkek ve kadın ortak
toplumsal dünyaya aittir- karşıdakinin fiziksel çekiciliği, duy­
gusal kimya, kişinin beğenileriyle "uyumu" ve psikolojik yapı
gibi çok sayıda ve değişken ölçüte dayanarak değerlendirildi­
ği kişisel ilişkilere geçiştir. Bir diğer deyişle aşkın moderni­
tede geçirdiği değişimler, onaylanmanın dayandığı değerlen­
dirme araçlarındaki değişimle ilgilidir: Yani rafineleşmeleri
(ne kadar karmaşık ve detaylı oldukları) ve bireyselleşmeleri.
Toplumsal sınıf ve hatta "karakter”; değer oluşturma ölçütle­
rinin bilindiği, herkese açık bir şekilde uygulandığı ve herke­
sin yargılamasına açık bir dünyaya aittir. Kişinin toplumsal

1 A. Honneth, The Struggle fo r Recogtıitiorr. The M oral G ram m ar o f Social
Conflicts (Cambridge: Polily Press, 1995).

2 Marion, Em tic Phenom enon.

203

sınıflardaki konumu, değeri ve karakteri nesnel olarak herkes
tarafından oluşturulur ve ortaktır. Toplumsal değer edimsel
bir hâle geldiğinden, yani değerin bireysel beğeniler aracılı­
ğıyla müzakere edilmesi gerektiğinden ve değer ölçütleri bi­
reyselleştiğinden, kişi yeni belirsizlik türleriyle karşı karşıya
kalır. Bireyselleşme belirsizlik kaynağıdır; çünkü başkalarını
değerlendirmek için kullanılan ölçütler nesnel olmaktan çı­
kar: Diğer bir deyişle aynı toplumsal kuralları paylaşan bazı
toplumsal aktörlerin irdelemesine sunulmaz olur. Daha ziya­
de beğeninin kişisel ve öznel dinamiklerinin sonucu hâline
gelir.

Örneğin "seksilik" ve "çekicilik” kavramları toplumdaki
güzellikle ilgili genel kuralların izinden gitmesine rağmen bi­
reyselleşir ve görece öngörülemez hâle gelir; çünkü tümüyle
beğeni dinamiklerine bağlıdırlar. Eş seçiminde başlıca ölçüt
olan "çekicilik", onaylanma dinamiklerini fazlasıyla içinden çı­
kılmaz hâle getirir. Belirsizlik yaratır; çünkü çekiciliğin birey­
selleşmesi, erkeklerin ve kadınların bir eş adayının dikkatini
çekip çekemeyeceklerini ve/veya onun arzusunu ayakta tu­
tup tutamayacaklarını öngörme becerilerinin az olması anla­
mına gelir. Çekicilik için belli kültürel modeller ve prototipler
olmasına rağmen, "çekici olmak” son derece bireyselleşmiş bir
beğeni dinamiğine ve psikolojik uyuma dayanır; dolayısıyla
önceden bilinemez. Söz konusu çekicilik ölçütleri belirsizdir;
çünkü daha rafinedirler [oldukça özgündürler) ve daha öz­
neldirler (seçen kişinin kendine has psikolojik yapısına bağ­
lıdırlar).

Modern aşk ilişkilerinde onaylanma hem çok önemli hem
de karmaşıktır; çünkü değer edimsel bir şekilde oluşturulur,
bu süreç oldukça bireyselleşmiştir, eş seçimindeki ölçütler
artmış ve dolayısıyla da öngörülemez hâle gelmiştir. Tüm
bunlar aşkı varoluşsal güvensizlik ve belirsizlik için kusursuz
bir alan hâline getirir ve aşk aynt zamanda onaylanma (ve
onaylanma talebi) için temel alanlardan biri olur.

204

Örnek olarak üçüncü bölümde tanıştığımız, oldukça başa­
rılı bir adam olan 50 yaşındaki Daniel'e bakalım. Kendisine
çok güvenmesine rağmen şöyle der:

Aşk harika, ama aynı zamanda da zor. Ama zorluk acı
çekmeyle değil, büyüyle ilgili. Zor olan ayrıca kesinlik
olmaması. Asla emin olamazsın. İlişkiler sözleşme yap­
maya benzemez. Günlük hayatta [zor olan], istediğim
aşkı ve sevgiyi gördüğüm konusunda güvenimin sarsıl­
dığı zamanlar.

Görüşmeci: Böyle hissetmenize yol açan nedir?

Daniel: Doğru sinyalleri almamak. Sevildiğimi gösteren
sinyaller. Mesela benimle ilgilendiğini ifade eden bir
kısa mesaj gönderdi. Bu beni çok mutlu etmişti. Ardın­
dan ogüıı neler yaptığını anlatmasını isteyen bir mesaj
gönderdim. Tamam, dedi ve sonra gece şu e-postayı
aldım: "Misafirlerim var. Yarın konuşuruz. İyi geceler."
Burada beni başından atıyor. Sonra her bir kelimesini
analiz ettim ve kelimeleri incelemeye çalıştım. [...] Böy­
le şeyler beni usandırmaz; ama ağlatabilir.

Daniel'in benlik algısı çekiciliğine ve mesleki başarısına
rağmen, partneri tarafından gereğince onaylanmadığında
tehlikeye girer; çünkü kendisinin ileri sürdüğü üzere, aşk
kişinin değerini desteklemesi gereken sinyallerin kesintisiz
akışıdır. Diğer bir deyişle onayla(n)ma bir kez olan bir şey
değil, daha ziyade tekrarlanan ritüellerle devam ettirilmesi
gereken, uygun şekilde yerine getirilmediğinde kişiyi tehdit
edebilecek ve yutabilecek karmaşık sembolik bir iştir.

Çekingen davranan bekâr ve yalnız kişiler hakkındaki bir
kitapta, kitabın aynı zamanda psikolog olan yazarı, aslında
sosyolojik bir gerçeği psikolojik bir dille anlatır:

New Yorklu bir psikolog olarak deneyimlerime göre,
flört her yaştan erkek ve kadında çekingenliği tetikleyen

205

ortak bir paydadır. Hayatlarını paylaşacakları kişiyi bul­
ma arayışlarında danışanlarımın çoğu karşı taraf evde
kalmak istediğinde sıklıkla yoğun bir korku, reddedilme
ve değersizlik hissiyle boğuştuklarını söylüyor. Yaklaşık
on yıl kadar önce farkına varmaya başladım ki, birçok
hastam sosyal açıdan yetersiz olduklarını, başkalarının
onları fark etmediğini düşündüklerini ve korku yaşa­
dıklarını ifade ediyor, özellikle de flört buluşmalarında
ve sosyal ortamlarda, (vurgu bana ait)1

Değer önceden bilinmediğinden ve edimsel olarak oluştu­
ğundan, yani romantik ilişkiler tarafından sağlandığından, bu
ilişkiler yoğun bir kaygıya neden olur: İlişkilerde söz konusu
olan, kişinin performansı ve dolayısıyla değeridir. Dolayısıy­
la bu kişilerin görünmez olduklarını düşünmeleri ya da daha
yaygın bir ifade kullanacak olursak, "reddedilme korkuları”,
her şeyden önce Honneth’in "sosyal görünmezlik" adını verdi­
ği, kişiye toplumsal açıdan kendisini değersiz hissettiren bir
durumdur. Honneth’in ileri sürdüğü gibi sosyal görünmezlik,
açık olmayan, fark edilmesi güç aşağılanma türleriyle oluşa­
bilir. Yüz, gözler ve gülümseme gibi, duyguları belli eden or­
ganlar ve tepkiler, sosyal görünürlüğün temel mekanizmala­
rını oluşturur.2 Aşk ilişkilerinde kişiyi tehdit eden de işte bu
sosyal görünmezliktir; çünkü onaylanma işaretleri tam bir
toplumsal varlık sağlama vaadinde bulunur. "Çekingen yal­
nız bekârlar [...] reddedilme korkusu ve belirsizlik yüzünden
[flörtün] ilk aşamasını bunaltıcı bulur. Merhaba demek, göz
kontağı kurmak, dışarıda bir şeyler içmeye davet etmek ya da
yakınlık göstermek için gereken ilk adımı bir türlü atamazlar.”3

1 B. Jacobson vc S. J. Gortlon, The Shy Sitıgle: A Bolci Guide to D atingfor the
Less-Than-Bold D ater (Emmaus, PA: Rodale, 2004), s. 4 -5 .

2 A. Honneth, “Unsichtbarkeit: zur Epistemologie von Anerkennung”, Un-
Sichtbarkeit: Stationen einer Theorie der lnlersubjekvitiit içinde (Frank­
furt: Suhrkamp, 2003), s. 10-27.

3 Jacobson ve Gordon, The Shy Single, s. 15.

206

Dolayısıyla çokça tartışılan bir konu olan "reddedilme kor­
kusu” toplumsal bir korkudur; toplumsal değerin neredeyse
bir tek ve yalnızca başkalarının onaylamasıyla oluşmasından
kaynaklanır. Çekingen yalnız ve bekâr kişiler diğer kimselere
kıyasla kendi varlıklarının toplumsal tanımıyla ilgili tehditle­
ri daha çok hisseder. "Çekingen kişi, kendisini gerçek ya da
hayali hataları yüzünden saplantılı bir şekilde eleştirir. Bu
tür bir ceza, kişiyi farkında olmadan güçsüzleştirir ve kişinin
kendisine olan saygısını tüketir."1 Bu özeleştiri, yukarıda tar­
tıştığımız, on dokuzuncu yüzyıldaki kendini değersiz görme
stratejisinden önemli ölçüde farklıdır: Bu strateji, kişinin ken­
disi hakkındaki (yaklaşık] özdeğer bilgisine dayanan ve sa­
hip olmak istediği ideal karakterin sergilenmesine dayanmaz.
Daha ziyade "kavramsal kişisel belirsizlik” ya da kişinin ben­
lik imajı ve bu benlik imajını oluşturma ölçütleri hakkındaki
belirsizlik adı verilebilecek durumu yansıtır. Kavramsal belir­
sizlik, en çok ideal birey ve karakter ölçütlerinin belirsiz hâle
gelmesiyle ve toplumsal ilişkilerin, kişinin toplumsal değeri
ve değer oluşturmak için değerlendirileceği ölçütler haklcın-
da'ki belirsizlikle uğraşmasıyla ilişkilidir.

Kavramsal belirsizlik yukarıda bahsedilen kendini değer­
siz görme durumunun tam zıttıdır: Kendini değersiz görmek,
gizli değil, açık bir şekilde ifade edilirdi ve ritüellerle ortaya
çıkardı; birey idealini tehdit etmediği gibi onu açıkça ortaya
koyar, karşıdakine ritüellerle yeniden güvence vermeyi ge­
rektirir ve dolayısıyla ilişki yaratır; son olarak her iki tarafça
bilinen ahlaki ideallere üstü kapalı bir gönderme yapardı.

"Reddedilme korkusu”ysa ilişkilerde her zaman belli be­
lirsiz var olan bir tehlikedir; çünkü kişisel değerin güçlü ve
görkemli yapısını tehdit eder. Birkaç örnek vermeme izin ve­
rin. Erkek kardeşi Theo’ya mektup yazan Van Gogh, kuzenine
ettiği aşk teklifinin nasıl reddedildiğini anlatır.

1 a .g .e .,sA 7 .

207

Hayat benim için çok değerli ve âşık olduğum için çok
mutluyum. Hayatım ve aşkım bir. Ama "hayır, asla asla
yanıtı aldın" demişsin. Buna cevabım şu: "Kardeşim,
şu an için 'hayır, asla asla' cevabı kalbimin buzlarını
eritiyor."1

Açıkça görüldüğü gibi reddedilmek, burada kişinin statüsü
ya da değer duygusu için bir tehdit değildir. Erkeğin redde­
dilmesi, kalbinin buzlarını eritme kapasitesini göstermesi ve
kanıtlaması için bir fırsattır. Bunu yeni bir ilişkiye başlayan 40
yaşındaki bir lezbiyenle karşılaştıralım:

Arkadaşlarıyla ve ailesiyle tanıştığım, ayrıca harika
seks yaptığımız harika bir hafta sonu geçirdik ve o haf­
ta sonundan sonra, "Bu gece sadece iki saatliğine gel ya
da birbirimizi görmek için yarını bekleyelim," dedi. Bu
beni çok öfkelendirdi. Yani şimdi sizinle konuşurken
bile son derece huzursuzum. Felç olmuş gibi hissediyo­
rum. Bana bunu nasıl yapabildi?

Bu kadın yoğun bir kaygı duymaktadır; çünkü sevgili­
sinin "sadece" iki saatliğine görüşebileceklerini söylemesi
"toplumsal açıdan yok olma" hissiyle özetlenebilir. Catherine
Townsend, Independent gazetesinde seks hakkında yazdığı
otobiyografik yazılardan birinde erkek arkadaşından ayrıl­
masını anlatır. Ayrılık onu öyle bir ıstırap düzeyine getirir ki,
Adsız Seks ve Aşk Bağımlıları Toplantısı’na katılır. Görüşmede
kendisini şu şekilde anlatır:

Adım Catherine ve bir aşk bağımlısıyım [...]. Bugüne
dek son ilişkimi neden atlatamadığımı çözemedim.
Ama sanırım bunun nedeni onun gözünde tek olmak
için yeterince iyi olmaya çalışmış olmam. Sanırım bilin­

1 V. Van Gogh, Complete Letters (New York: New York Graphic Society, 1959). s.
254. Türkçesi için: Vincent van Gogh, Tfteo'yıt Mektuplar, Çcv.: Pınar
Kür, Yapı Kredi Yayınları, İstanbul 2013.

2 08

çaltında birinin benimle evlenmesini sağlayacak kadar
iyi olduğumu ispatlamak istedim. Bu yüzden eski sevgi­
limi her ne olursa olsun elimde tutmaya çalışacak ka­
dar çaresizdim, (vurgu bana ait)1

Açıkça görüldüğü üzere Catherine’in acısı, aşkla oluşturu­
labilecek ya da yok edilebilecek bir özdeğer duygusuyla ilgili­
dir. Jonathan Franzen'ın çağdaş ifadesine yer verelim:

Buradaki [aşktaki] büyük risk, elbette ki reddedil­
mektir. Hepimiz bazen sevilmediğimiz gerçeğinin üs­
tesinden gelebiliriz; çünkü sizden hoşlanabilecek son
derece büyük bir insan havuzu söz konusudur. Ancak
sadece hoşa gidecek kısmını değil, tüm benliğinizi orta­
ya koymak ve reddedilmek felaket acı verici olabilir. Acı
çekme ihtimali, kayıp, ayrılık ve ölüm acısı, çoğunlukla
aşktan uzak durmayı ve güvenli bir şekilde hoşlanma
dünyasında kalmayı cazip kılar.2

İnternetteki Glamour adlı blogda bir kadın, erkek arka­
daşından ayrıldığında "kalbi bir mikserdeymiş gibi” hisset­
tiğini ve "etkisinden tamamen kurtulmanın (yıllar değilse
bile) aylar sürdüğünü” anlatır. Arkadaşları onun "harika ol­
duğunu söyleyerek, onu çikolatayla besleyerek ve [onunla]
sürekli dandik filmler izleyerek"3 üzüntüsünü atlatmasına
yardımcı olmuştur. Bu arkadaşların davranışları, aşk haya­
tındaki bir ayrılığın kişinin temel değer duygusunu ve kişi­
nin varoluşsa! güven temelini tehdit ettiği yönündeki yay­
gın sezginin tipik örneğidir. Bu bulgular New York Times' in

1 C. Townsend, Breaking the Rules: Confessions o f a B ad Girl (London:
John Murray, 2008), s. 283.

2 J. Franzen, “Liking is for Cowards. Go for VVhat Hurts”, New York Times,
28 Mayıs 2011, http://www.nytimes.com/20l l/05/29/opinion/29franzen.
htm l?_r-l& pagew anted=all, 20 Ekim 2011.

3 h ttp ://w w w .g la m o u r .c o m /s ex -lo v e- li fe /h lo g s /sm it len /2 0 0 9 /0 2 /th e -
onething-not-to-say-to-a.html, 12 Fkim 2011.

209

http://www.nytimes.com/20l
http://www.glamour.com/sex-love-life/hlogs/smitlen/2009/02/the-

"Modern Love” köşesinde alıntılanan, iki sosyologun araştır­
masında da onaylanmıştır: “Kadınlar için önemli olan konu,
kötü de olsa bir ilişkileri olup olmamasıdır. Ms Simoıı'a göre
[araştırmacı] 'Bu biraz acıklı bir durum’dur. 'Bu alanda bir­
çok toplumsal değişim olmasına rağmen kadınlar için kişisel
değer hâlâ bir erkek arkadaş sahibi olmaya bağlıdır. Bu çok
talihsiz."’’

Bu son iddiaya itirazım şudur: Eğer kadınların özdeğeri
hâlâ bir erkek arkadaşlarının olmasına bağlıysa bunun ne­
deni geçmişin tatsız izlerinden kurtulmayı başaramamala­
rı değil, kadınların değer duygusu için aşka bağlı olmaları
açısından modern olmalarıdır. Flört, cinsel ilişki ve aşk hak-
kındaki öğüt edebiyatı tuhaf bir şekilde kârlı hâle gelmiştir;
çünkü aşkın, flörtün ve cinsel ilişkinin içerdiği risk, toplum­
sal ve kişisel değer oluşturma kapasiteleri açısından olduk­
ça artmıştır.

Ancak şüphesiz ki bazıları, bireyin, aşkın belirsiz ve karşı­
lıksız olduğu romantik ilişkileri sadece modern çağda değil,
her zaman yaşadığı yanıtını verecektir. Eibette ki acı çekmek
dünyada aşk hakkındaki edebiyatın en eski mecazlarından bi­
ridir. Bunun doğruluğu açıktır; ancak kişinin bu ilişkilere na­
sıl dâhil olduğu, bu ilişkilerde nasıl övüldüğü ya da değerinin
düşürüldüğü soruları sosyologlar için son derece önemlidir.
Benim iddiam kişinin romantik ilişkileri farklı şekilde yaşa­
makla kalmadığı, ayrıca modernite çağındaki ruhsal acı çek­
me deneyiminin geçmişte yaşanandan farklı olduğudur. Ka­
nımca acı, aşkın en eski motiflerinden biri olmasına rağmen
şu anki anlayışımıza yabancılaşmış olan dört farklı ve/veya
örtiişen kültürel çerçevede yaşanırdı. Aşk acısı çekmenin bu
dört pre-modern kültürel çerçevesi: Aristokrasi, Hıristiyanlık,
Romantizm ve sağlık alanıdır.

1 P. Paul, “A Young Man’s [.ament: Love Hurts”, New York Times,
22 Tern muz 2010, http://w w w .iiytim es.com /2Q 10/07/25/fashion/25Stu-
died.htm l?_r=l& em c=tnt& tntem aill=y, 12 Ekim 2011.

210

http://www.iiytimes.com/2Q10/07/25/fashion/25Stu-

Batı Avrupa tarihinde acı çekmeyi aşk deneyiminin mer­
kezine koyan belki de ilk geniş çaplı kültürel model, saray aş­
kıydı.1 Troubadour denen gezgin ozanların şiirlerinde, karşı­
lıksız aşkın neden olduğu acılar, âşık olan kişinin ruhunu arın­
dırıyordu. Aslına bakılırsa bu acı, ozanların şiirsel ilhamının
mutlak kaynağıdır. Platonik etkiler nedeniyle saray aşkı son
derece idealistti; dolayısıyla aşkı ve aşk acısını soylu bir dene­
yime dönüştürüyordu. Dahası aşk ve aşk acısı hem âşığı hem
de âşık olunan kişiyi yüceltiyordu; dolayısıyla bu çerçevede
aşk "insanların daha iyi ve daha ince ruhlu olmasına, kendi ta­
biatlarının farkına varmasına olanak sağlıyordu."2 Buna şöyle
bir örnek verelim:

Aşk acısını öylesine mutluluk verici buluyorum ki bu
acının beni öldürmek niyetinde olduğunu bilmeme
rağmen Midons [Leydim] olmadan yaşamayı ne iste­
rim, ne buna cüret edebilirim, ne de başka bir yere
yönelmeyi düşünebilirim. Çünkü o öyle biri ki, onun
sadık âşığı olarak ölmekten tek kelimeyle onur duya­
rım. Eğer beni bırakmazsa, bu benim için yüz kat daha
büyük bir onurdur; bu nedenle ona hizmet etmekten
geri duramam.3

Acı çekmek kişiyi yok etmez; aksine onu büyütür ve yü­
celtir. Acı çekmek açık bir şekilde erkeğe özgü kahramanlık,
sadakat, güç ve bir kadına bağlanmayı yücelten birey anlatı­
sının bir parçasıdır. Dolayısıyla acı çekmek soylu değerlerin
bir ifadesidir.

1 Fuzûli’nin on altıncı yüzyılda kaleme aldığı ünlü Leylâ ve Mecnûn
hikâyesinde görülebileceği gibi İslam kültürü de bu motife önemli bir
yer vermiştir.

2 1. Singer, The Nature o f Love: Courtly and Romantic (Chicago: University
o f Chicago Press, 1984), s. 25.

3 A. Clark, Desire: A History o f European Sexuality (London: Roulledge,
2008), s. 55’ten alıntılanmıştır.

211

Acı çekmenin soylu ideali geçmişte Hıristiyanlık değer­
leriyle iç içe geçmişti: Kişi, karşılıklı olmasını aşkın koşulu
olarak görmüyor ve acı çekmeyi ruhun arınması olarak de­
ğerlendiriyordu. Hıristiyanlık acı çekme deneyimini düzen­
lemek için öyküsel bir çerçeve sunuyor ve hatta acı çekmeyi
kurtuluş için kuramsal bir işaret olarak görüyordu. Hıristi­
yanlık kültürel olarak acı çekmeyi anlamlandırıyor, ruhu yü­
celten ve kişiyi tanrısal bir boyuta taşıyan olumlu ve hatta
gerekli bir deneyime dönüştürüyordu. Dolayısıyla acı çek­
mek bu kültürel temelde kişiye zarar vermiyor; onu oluş­
turmaya ve yüceltmeye yardımcı oluyordu. Hıristiyanlığın
önemini kaybetmesiyle aşk acısı çekmek sanatta ve özellikle
de Romantizm hareketinde bir başka kişisel değer kaynağı
hâline gelmiştir. Hıristiyanlıkta olduğu gibi acı çekmek var
olmanın kaçınılmaz, gerekli ve yüce bir boyutu olarak görü­
lüyordu.1 Romantizm hareketinin en sembolik isimlerinden
Lord Byron, aşkta kişinin ve karşısındakinin yok olmasını
yüceltiyordu: "Sahiplenişim mahvediciydi. [...] Ona âşıktım
ve onu yok ediyordum."2 Byron, diğer Romantikler gibr, acı­
yı yüce varoluşun göstergesi olarak gören bir duyumcuydu
(sensüalist). "Hayattaki en büyük şey histir,” diye yazmıştı
müstakbel karısına, "acı içinde bile olsa, var olduğumuzu
hissetmek."3 Dolayısıyla duyguların karşılıklı olmaması, ki­
şinin mahvolması olarak görülmezdi; çünkü onaylanma ve
kişisel değer, aşk deneyimi üzerine kurulmamıştı ve yaşam­
sal enerjinin âşık olmak ve ıstırap çekmek gibi deneyim­
lerle dışa vurulduğu düşünülüyordu. Aşk acısı çekmenin

1 Fransız Goncouri Kardeşler şöyle der: “Nesnelere olan tutku, onların
bizzat halisane iyiliğinden veya güzelliğinden değil, özellikle onların bo­
zulmasından kaynaklanır. Bir kadın hafıfmeşrepliği, hırçın ruhu, serseri­
liği, kalbi, duyguları nedeniyle delice sevilebilir (...),Nihayetinde tutkuyu
yaratan, insanların ve olayların çürümüşlüğüdür..” M. Praz, The R om an­
tic Agony (New York: Meridian Books, 1956), s. 45’len alıntılanmışım
Alıntıyı Türkçeye çeviren Sabit Yürürdurmaza teşekkür ederim, (e. n.)

2 a. g. e., s. 74’leıı alıntılanmışım

3 a. g. e., s. 72’den alıntılanmışım

212

Romantik dışavurumları, kültürel olarak melankoli altında
çerçeveleniyor ve inşa ediliyordu. Melankolinin en önemli
özelliği, aşk hissini estetik hâle getirmesi ve saray aşkında
olduğu gibi onu yaşayan kişiyi yüceltmesidir. Romantik me­
lankoli çoğunlukla maskülen bir özellikti ve acı çekmenin
erkeğe kahramanlık bahşettiği bir birey modelinin parçasıy­
dı, kişi acıya tahammül etme kapasitesi sayesinde ruhunun
derinliğini kanıtlardı. Melankolide acı çekmek kişinin değer
duygusuna zarar vermediği ya da onu etkilemediği gibi aynı
zamanda ruhun hassaslığını, inceliğini ve entelektüelliğini
ortaya koymasına yardımcı olur. Daha da ileri giderek bu du­
rumu yaşayanların sembolik/duygusal sermayesini arttırdı­
ğı ileri sürülebilir. Dahası aşk ve aşk acısı idealleri çoğunluk­
la erkeğe ait bir hak olduğundan aynı zamanda maskülenlik
imajını, hayatî bir enerji, kahramanlık ve cesaret biçimi ola­
rak güçlendirdiği söylenebilir.

Ne var ki kadınlar, özellikle de entelektüel kadınlar, bu
anlayışa yabancı değildi. On dokuzuncu yüzyılın ilk yarısın­
da Ralph VValdo Emerson'ın çağdaşı, hayranlık uyandırıcı bir
karaktere ve zekâya sahip Margaret Fuller'ın mutsuz bir aşk
hayatı vardı: Çoğunlukla tutkulu hislerine karşılık vermeyen
ya da veremeyen kişilere âşık oluyordu. Christina Nehring,
Fuller’ın yaşadıklarını anlamlandırma biçimini şöyle özetler:

Fuller acı çekmeye, acının arındırma gücüne ve kendi­
sinin acıya katlanma kapasitesine inanıyordu. Kimi za­
man kadın cinsiyetinin acıya göğüs germek için yaratı­
lıp yaratılmadığını merak ediyordu. Etrafındaki erkek­
ler İsa ihtiyaç duyduğunda kaçarken, "kadınlar İsa'nın
bulunduğu çarmıhtan ve tecellisinden ayrılmamıştı.”

İsa'yı seven kadınlar "kötü günlerden" kaçmazdı. "Ondan
bir şeyler öğrenmeyi isterdi, onun sayesinde derinleşmeyi
•sterdi, Fuller'ın yaşadığı trajediler sayesinde derinleşme­

213

si gibi."1 Önceki örneklerde, acı çekmenin soylu ve estetik
şekilde sunulması, burada dinle birleşerek acı çekmeyi kişiye
anlam ve hatta yücelik veren bir deneyim hâline getirmiştir.
Bu örnekler sadece kişisel anlatılar olarak görülmemelidir;
aşk acısının karakter idealinin bir parçası olarak görüldüğü
ve işlendiği, kişinin kişisel değer duygusu için tehdit oluştur­
mayan bir kültürel modele işaret etmekteler.

Aşk acılarını idealize etmeyen ve ideal bireyin bir yönü ola­
rak görmeyen tek gelenek, tipti. On altıncı ve on yedinci yüz­
yıllarda "aşk hastalığı" olarak bilinen bu durum, bedensel bir
bozukluk olarak görülüyordu; ruhu etkilediği kabul ediliyorsa
da kişinin değer duygusuyla ilişkili değildi. On altıncı yüzyılda
Robert Burton aşk kurbanlarının "dönemin köleleri ve ağır işçi­
leri, deli, ahmak, kalmkafah, kara sevdalı ve bunun yanında bir
böcek kadar kör"2 olduğunu düşünüyordu. Aşk acısı, bedensel
rahatsızlıkların sonucuydu ve dolayısıyla fiziksel hastalıklarla
aynı düzeydeydi. Örneğin on altıncı yüzyılın sonlarında doğan
Fransız doktor Jacques Ferrand şöyle yazıyordu:

Mayıs 16 0 4 ’te, (doğduğum yer olan) Agen’da mesleğe
henüz başladığım sıralarda, Le Mas d’Agenais’in yerlisi
genç bir bilim adamına şu belirtilerle aşk hastalığı teş­
hisi koydum. [...] Önümde daha kısa bir süre öncesine
dek neşeli olan, ancak hiçbir neden olmaksızın neşesini
kaybetmiş genç bir adam vardı; solgun, limon sarısı ve
bitkin yüzünü, boş bakan gözlerini gördüm, bunun ha­
ricinde vücudu gayet iyi durumdaydı.3

1 C. Nehring, A Vindication o f Love: Reclaiming Romance f o r the Twenty-
First Century {New York: HarperCollins, 2009), s. 232.

2 M. MacDonald, Mystical Bedlam : Madness, Anxiety, and Healing in Se­
venteenth-Century England {Cambridge: Cambridge University Press,
1983), s. 90’dan alınlılanmıştır.

3 J. Ferrand, A Treatise on Lovesickness (New York: Syracuse University
Press, 1990 [1610]), s. 273. Dikkatimi bu metne çektiği için Michal
Altbauer’a teşekkür etmek islerim.

214

Bu durum görüldüğü üzere, kişinin değerini tehdit eden
bir bozukluk olarak değil, bedensel bir hastalık, hatta geçici
bir akıl hastalığı olarak görülürdü. On yedinci yüzyıl İngilte­
re’sinde doktor/astrolog Richard Napier çok çeşitli rahatsız­
lıkla ilgilenmiş ve birçok hasta iyileştirmişti. Tarihçi Michael
MacDonald, Napier'ın bıraktığı notları incelemiş ve bu rahat­
sızlıklardan bazılarını şöyle tarif etmiştir:

Napier'e kaygılarını ve ikilemlerini anlatan erkek ve
kadınların neredeyse %40'ı flört ve evlilik hayatların­
daki hayal kırıklıklarından yakınıyordu. [...] İhtiraslı ve
tutkulu ilişkiler astrologun müşterileri arasında olduk­
ça fazlaydı. Sevgililer arasındaki kavgalar, karşılıksız
aşk ve ikiyüzlülük, 141 kişinin duygusal sıkıntısı olarak
karşımıza çıkıyordu ve bunların yaklaşık üçte ikisini
genç kadınlar oluşturuyordu.1

Kadınların Napier'e anlattığı şikâyetlerin çoğu büyük ölçü­
de "parasal yönden sorumluluk sahibi, genel olarak sadık, aklı
başında ve kibar olmaktan uzak berbat adamlar"2 ile ilgiliydi.
Bugün ailelerini geçindirme görevinde başarısız olan çağdaş
erkeklerin var olmadığı elbette ki söylenemez; ancak erkekler
hakkındaki modern şikâyetler çoğunlukla kadının benliğini
önemseme konusundaki yetersizliği şeklinde karşımıza çıkar.
Dahası, geçmişte aşk acısının ani ve şiddetli sancıları beden­
sel olarak tanımlanır ve yaşanırdı, bugünkü gibi kusurlu ruh­
ların göstergesi olan deneyimler olarak değil. Tıp söylemi acı
çekmeyi başlı başına yüceltmediği gibi acıyı tıpkı fiziksel bir
hastalık gibi gidermeyi amaçlıyordu.

Modern çağdaki aşk acısı da yok edilmesi gereken bir du­
tum olarak görülmektedir, ancak temelden farklı bir birey
modelinden hareketle: Aşk acısı, acı çekmeyi hem kişinin

■ MacDonald, Mystical Bedlam , s. 88-9 .

2 a .g . e., s. 100.

215

toplumsal değer duygusu ve kendisine saygısı için ciddi bir
tehdit hem kusurlu bir psikolojik gelişim olarak gören faydacı
ve hedonist (hazcı) sağlıklı bir ruh modeli adına yok edilme­
lidir. Yani çağdaş kültürde olgunluk kişinin acı çekme deneyi­
minin üstesinden gelmesi ya da hatta daha iyisi acıdan tama­
men uzak durma kapasitesiyle ifade edilir. Aşk acısı çekmek,
karakter oluşturmanın ruhsal ve ekonomik bir parçası olmak­
tan çıkmıştır ve hatta karakteri tehdit eden bir durum olarak
görülmeye başlanmıştır.

Dahası aşk acısı çekmenin tamamen modern olan yönü,
aşkın kişinin sahip olduğu değerlerle iç içe geçmesi ve acı
çekmenin kusurlu bireyin işareti hâline gelmiş olmasıdır. Bu­
nun sonucu olarak âşık olunan kişideki kusur, âşık olan kişiye
zarar verir. Kişinin varoluşsal güvensizliği ve onaylanma ihti­
yacı, onu yeniden işleyecek ve karakter oluşumunda rol oyna­
masını sağlayacak geçmişteki kiiltürel/ruhsal çerçeveler arlık
var olmadığından, daha şiddetli hâle gelmiştir.

Onaylanmaya Karşı Özerklik

Arzunun çelişkilerini araştıran Alexander Kojöve, Hegel'in
en ilginç yorumcularındandır, arzunun aynı anda hem "birey­
ciliğin gelişmesi" hem de eşitlikçi bir toplumsal düzende söz
konusu olabilecek "karşılıklı onaylanmanın evrenselleşmesi”1
ile doyurulabileceğini öne sürer. Kojeve’in aklında sınıfsal
onaylanmanın evrenselleşmesi vardır; görüşleri, toplumsal
cinsiyet alanına kolayca ve eşit şartlarla uygulanabilirse de
daha fazla cinsiyet eşitliğini, daha fazla bireyciliği ve karşılıklı
onaylanmayı beraberinde getirebilir. Aslına bakılırsa Hegel'ci
onaylanma mücadelesinin bir yönü, daha özerk olmayı daha
fazla onaylanmanın şartı olarak görür. Köle özgürleştikçe, ta­
lep edeceği ve elde edeceği onaylanma da artar.

1 J. ¡Sutler. Subjects oj Desire: Hegelian Reflections in Twentieth-Century France (New
York: Columbia University Press, 1987), s. 77.

216

Bu görüş politika alanında savunulabilir olmakla birlikte
cinsel ilişkiler alanında çok daha karmaşıktır. Çünkü cinsel
arzunun çelişkilerinden habersizdir. Hatta kanımca Hegel'ci
görüşün aksine, bireycilikteki ve özerklikteki artışın, mo­
dern cinsel arzuyu çıkmazlarla dolu hâle getirdiği söylene­
bilir. Judith Butler'ın öne sürdüğü üzere: “Arzu çelişkide sap­
lanıp kalan ve kendi içinde bölünmüş bir tutku hâline gelir.
Dünyayla aynı sınırlara sahip, kendisini dünyanın her yerine
yansıtmaya çalışan özerk bir varlık olma çabası gösteren
zihnimiz, arzu eden bir varlık olarak kendi kimliğinde, üstü
kapalı bir şekilde karşıdaki kişi tarafından talep edilmeye
ihtiyaç duyduğunu keşfeder."1 Karşıdaki kişi tarafından ta­
lep edilmek çelişkilerle doludur; çünkü "Çok mutlu olmak
ve ne yapacağımıza kendimiz karar vermek arasında seçim
yapmamız gerekir."2

Birine âşık olunduğunda ve özlem duyulduğunda kişi dai­
ma yok sayılma ve aşkının karşılıksız olduğunu görme riskiyle
karşı karşıyadır. Kişinin arzusunun gerçekleşmediğini görme
korkusu aşk deneyimini (potansiyel olarak) oldukça dönüşlü
bir hâle getirir. Ve bu dönüşlülük, onaylanmanın kişisel değer
duygusunu belirleyen özerklikle çatışması ve etkileşime gir­
mesiyle üretilir. Dolayısıyla onaylanma, kültürün onaylanma
ritüellerini yerine getiren kişinin ve karşısındakinin özerkli­
ğinin eşzamanlı olarak onaylanması gerektiği yönündeki bi­
rey tanımıyla kısıtlanır.

Gençlerin aşk hayatlarını konu alan analizinde Ori Schvvarz
ilişki yaşadıkları kişinin fotoğraflarını çekme (ya da çekme­
me) tercihlerine değinir: "O sırada bir ilişkisi olmayan yir­
milerinin sonlarındaki bir kadın kendisini 'belgeleme konu­
sunda saplantılı' biri olarak tanımlıyordu: '[Birine] bir şeyler
hissetmeye başladığımda, içimde belgeleme isteği uyanıyor."'
Buna rağmen ilişkide kendinden emin olana dek kimsenin

1 a. g. e., s. 49.

2 «- g- e.

217

fotoğrafını çekmez, çünkü karşısındakini korkutmayı istemez.
"Onu kaçırmak, ona baskı kurmak, fazla âşık görünmek de is­
temedikleri arasındadır.”1

Bu ifadeler aşkta oldukça yaygın olan bir durumu anlatır:
Kişi, ilişkideki konumunu zayıflatmamak için hislerinin dışa­
vurumunu (karşıdakini onaylamak) denetleme ihtiyacı hisse­
der. Çünkü onayla(n)ma her zaman kişinin özerkliğini sergi­
leme dinamiğinin bir parçasıdır. Özerklik, son derece dikkatli
bir denetlemeyle ve hatta onaylanmanın esirgenmesiyle inşa
edilir. Aşk ilişkisi, yapısı gereği onaylanma yönünde bir talep
içerir; ancak ilişkinin edimsel olarak başarılı olması için hem
onaylayan hem de onaylanan kişinin özerkliğini tehdit etme­
mek adına bu yöndeki talepler ve karşıdakini onaylamak me­
selesi dikkatle denetlenmelidir. Schwarz'dan bir örnek daha
verelim:

Fotoğraf çekmek isteyen yirmilerinin sonundaki şehirli
bir lezbiyen "aşırı ilgi/çok ileri bir aşama/aşırı yakın­
lık vs. göstergesi olup yanlış anlaşılabileceği için biraz
endişeliydi. Buna aldırış etmedim ve istediğim zaman
fotoğraf çektim, ama gizli niyet ve endişelenmek için
neden olmadığını açıkça belirttim."2

Burada "endişe” kadının, partnerinin karşılık verebilece­
ğinden daha fazla aşk ya da ilgi gösterme korkusundan kay­
naklanır. Karşı tarafın istediğinden daha fazla ilgi gösterme
ihtimali öylesine endişe vericidir ki, özerklik sergileyerek sin­
yalleri verilen ve oluşturulan ilişkideki statüsünü garantiye
almak adına, davranışının olası semiyotiğini düzeltmek için
büyük gayret gösterir. Onaylanma tamamen karşılıklı olması
gerekmekle birlikte kısıtlı bir değerdir; çünkü ilişki sırasında

1 O. Schwarz, “Negotiating Romance in Front o f the Lens”, Visual C om m u­
nication, 9 (2) (2010), 151-69 (s. 157).

2 a. g. e.

218

özerk olma zorunluluğu tarafından kısıtlanır. Dolayısıyla iliş­
kilerin başındaki birçok zorluk, özerklik ve onaylanma ara­
sındaki tartışmadan kaynaklanır: Kişinin ne kadar özerklik
sergileyeceği, karşısındakini ne kadar onaylayacağı ve onun
tarafından ne kadar onaylanacağı, ilişkinin başlarındaki duy­
gusal müzakerenin can alıcı noktasını oluşturur.

Onaylanma ve özerklik arasındaki gerilim birçok romantik
ilişkide onaylanma sabit olmadığından daha da karmaşık hâle
gelir. Aşk ve evliliğin kurumsal ve öyküsel olarak birbirine ka­
rışması nedeniyle bağlanma, onaylanma sürecinin öyküsel
amacı ve hedefidir, duygusalı kurumsala bağlar.1 Romantik
ilişkilerin hepsi değilse bile çoğu ya bitmeli ya da "bağlanma­
ya" doğru ilerlemelidir. Buna rağmen özerkliğin gereği olarak
bağlanma talep edilemez. İlişkide yaşanan ikilemler hakkında
bir internet sitesinden örnek verelim:

Konu hakkında [erkek arkadaşının partner bulma si­
tesi olan Match.com’daki profilini hâlâ kullanması]
Google'da biraz araştırma yaptım ve bu durum beni
endişelendiriyor. O ve ben resmi bir "ilişkiyi tanımlama
konuşması" yapmadık [açık konuşmak gerekirse işle­
rin nereye varacağını bekleyip görmeyi tercih ederim);
bu yüzden merak etmekten kendimi alamıyorum: Baş­
ka bir kadınla mı çıkıyor? Onun için sadece bir eğlen­
ce miyim? Onunla bu konuyu konuşmak istemiyorum;
çünkü her şey çok rahat ve sorunsuz gidiyor.2

Bir erkeğe sadakati ve bağlılığı hakkında soru sormak "ra­
hatsız edici" ve "sorun çıkarmak" olarak görülüyorsa bunun
nedeni bu kadın için özerkliğin onaylanma talebinden baskın

• R. Bellah, W. Sullivan, A. Swidler ve S. Tipton, Habits o f the Heart: In-
dividualism and Com m itm ent in American Life (Berkeley: University of
California Press, 1985).

2 h t t p : / / w w w . e n o t a l o n e . c o m / f o r u m / s h o w t h r e a d . p h p ? t =
152843,finnegansw ake, 13 Ekim 2011.

219

http://www

olmasıdır. Davranışlar için ritüellerin olmaması, onaylanma
ve özerklik arasındaki gerilim, ilk adımı atan kişinin kim ol­
duğu sorusunun neden zor bir soru olduğunu açıklar. "Korkan
ya da kendini korumaya çalışan biri, risk alıp kendini açma­
dan önce âşık olduğu kişiyi kendine âşık olmaya ikna eder. Bu­
nun nedeninin çoğunlukla değersizlik ve aşağılık hislerinden
kaynaklanan bir korku olduğu söylenebilir."’ Âşık olan kişi
korkar; çünkü özerklik ve onaylanma arasında bir gerilim söz
konusudur. Buna bir örnek verebilirim. Onaylanmanın son
noktası olan, karşıdakinden bağlanmasını talep etmenin New
York'lu 38 yaşındaki halkla ilişkiler müdürü Irene’in duru­
munda neden gerçekleşemediğini aydınlatabiliriz.

Irene: Andy ile beş yıl önce tanıştım. Tanıştığımızda
başka biriyle ilişkim vardı; ama işler iyi gitmiyordu ve
Andy benimle olma konusunda çok istekli görünüyor­
du. Böylece onunla çıkmaya başladım. Başlarda onun
için deli olduğum söylenemezdi. Ama bütün doğru
şeyleri yaptı: Aşk dolu notlar yazıyor, beni sürpriz yer­
lere götürüyor, bana küçük hediyeler alıyor, akşam ye­
mekleri yapıyordu. Bir yıl sonra terfi edip genel satış
müdürü oldu ve Londra’ya taşınması gerekti. Benden
onunla birlikte gitmemi istedi. Düşündüm ve kabul et­
meye karar verdim. İş kontratım, istifa etmeden üç ay
önce işyerime bildirmemi gerektirdiği için ona hemen
katılamadım. İki ay sonra gittim. Oraya gittiğimde, as­
lında tam da oraya vardığım gün, duygularının eskisi
gibi güçlü olmadığını hissettim. Duyguları açıklanama-
yacak şekilde azalmıştı. Sorular sorup durdum, bir şey
mi olmuştu, neden beni daha az seviyordu? Ama cevap
vermekten kaçıyordu ve kendisini bu ilişkiye adayıp
adayamayacağını bilmediğini söyledi. Üç ay sonra ta­
mamen mahvolmuş bir şekilde New York'a döndüm.

Görüşmeci: Tamamen mahvolmuş.

1 Person, Dreams o f Love and Fateful Encounters, s. 45.

220

¡rene: Biliyor musunuz, onu hâlâ seviyordum. Bana kötü
davranmış falan değildi. Kötü değildi. O benden daha
üzgündü. Anlatabiliyor muyum? Sadece artık bana âşık
değildi. Evlenme sözü falan da vermemişti. Ne diyebi­
lirsiniz ki? Beni sev, çünkü ben harikayım mı? Elbette ki
bunu söyleyemezdim. Aptalca olurdu. Onun için işimi
bırakmış, kiralık dairemden vazgeçmiş, birikmiş para­
mı çekmiş, aslına bakılırsa hayatımdan vazgeçmiş ol­
mama rağmen öfkeli değildim; sadece incinmiştim. Bu
yüzden onu sevmeye devam ettim. Belki de bir tarafım
onu daha da çok seviyordu.

Görüşmeci: Yani az önce dediğiniz gibi evlenme sözü
olmadan hayatınızdan vazgeçtiniz. Bu kolay oldu mu?

irene: Bunu önemsemediğimi söyleyemem. Önemsi­
yordum. Ama bende şu var, baskı yapıyormuş gibi gö­
rünmekten hep korkarım.

Görüşmeci: "Baskı yapmak” derken neyi kastediyorsu­
nuz?

irene: Çaresiz görünmek. Ültimatomlar vermek. En
önemli şey evlenmekmiş gibi davranmak. Bir adama
baskı yapmak ilişki için iyi bir şey değil, benlik imajı­
nız için iyi değil. Bu yüzden baskı yapmadım. Ama belki
de hataydı. Belki de ısrarcı olmalı ve ondan daha fazla
şey istemeliydim. Evlilik sözü olmadan her şeyi bırak­
mamalıydım. Ama gençtim ve onu korkutup kaçırmak
istemedim.

Görüşmeci: Neden benlik imajı için iyi değil?

irene: Hımmm... Baskı yaptığınız zaman muhtaç gibi
görünüyorsunuz. Kendiniz değilmiş gibi. Muhtaç gö­
rünmek istemezsiniz. Ve ayrıca şöyle de bir şey var,
eğer baskı yaparsan adam kaçar. Çünkü muhtaçsındır.

Görüşmeci: Bir adama ciddi, istikrarlı bir ilişki istediği­
ni söylemek muhtaç olmaktır, demek istediğin bu mu?

¡rene: Kesinlikle. Özgürce "Seni seviyorum", "Hayatımı
seninle geçirmek istiyorum" demeyi çok isterdim; ama

221

eğer yapsaydım zayıf taraf gibi hissederdim. Kayıtsız
görünmek istiyorsunuz.

Görüşmeci: Neden olduğunu söyleyebilir misiniz?

irene: Nedenini bilemiyorum. Bence erkekler, hepsi de­
ğil ama çoğu, evlilikle ve bağlanmakla ilgilenmiyor. Ka­
rar vermek için sınırsız zamanları olduğunu düşünü­
yorlar. Ve onlardan çok şey isteyecek olursanız uzakla­
şıyorlar, bu sanırım tüm kadınların bildiği bir şey. Bunu
yavaşça, akıllıca yapmanız ve ısrarcı olmamanız gerek.

Bu hikâyeyi erkekler ve kadınlar arasındaki belli bir ilişki
biçiminin tipik örneği yapan birçok nokta var. Burada kadın,
erkek tarafından yönlendirilir; yani ilişkiye başlamaya ikna
edilir. Kadının ilişkiye başlamasına neden olan şey sır de­
ğildir; bu ilişki ona onaylandığını hissettirir, onaylanmanın
aşktan önce gelebileceği ve aşka neden olabileceğini göste­
rir. Bu durum özellikle değerlerini onaylamak için toplumsal
kanallara erkekler kadar erişemeyen kadınlar için geçerlid ir;
dolayısıyla değer duyguları romantik onaylanmaya özellikle
bağlı hâle gelir. Ayrıca bu kadın açık bir talepte bulunma­
mış olmasına rağmen her şeyden "vazgeçmesi" erkek arka­
daşı tarafından her şeyiyle ona bağlanma arzusu olarak (ve
muhtemelen doğru bir şekilde) yorumlanmıştır. Son olarak
erkek arkadaşından resmi olarak karşılıklı bir bağlılık talep
edememiş olması, özerkliğin onaylanma ihtiyacına baskın
geldiğini ortaya koyar, kendisi tamamen bağlanmıştır, ne var
ki bu karşılıklı değildir; erkek arkadaşından benzer bir söz
alamamıştır.

Bu durumu, on dokuzuncu yüzyılda İngiltere’de üst orta
ve üst sınıflarda genç bir kızın resmi olarak "takdim edilme­
si", yani evlilik için uygun olduğunu ve eş adaylarıyla tanış­
ma isteğini ilan etmek için balo düzenlemesi uygulamasıyla
karşılaştıralım. Söz konusu kültürel ve toplumsal düzende
bağlılık ilanı tanışmanın yapısında vardır: Bir kadın (ya da er­
kek) bağlanma niyetini gizlemek ya da böyle bir niyete sahip

222

olmak zorunda değildir; çünkü sosyeteye ilk kez adım atacak
genç bir kızın "takdim edilmesinin" tam tanımı ve nedeni bu-
dur. Müstakbel eş arayışındaki bu açıklık, kadının kendi ben­
lik imajı ya da özerkliği için tehdit oluşturmuyordu. Gerçek
romantik ilişkiler ne kadar fettanlıklar ya da oyunlar içerirse
içersin, birine bağlanma ve evlenme niyeti askıya alınmıyor,
ortadan kaldırılmıyor, ertelenmiyor ya da gizlenmiyordu. As­
lına bakılırsa "ciddiyetsizlik" erkeklerin ve kadınların evlilik
piyasasındaki itibarını tehlikeye atan bir durum olarak görü­
lüyor ve duygusal anlamda dezavantaj oluşturuyordu. Aksine
modern romantik ilişkiler, hem erkeklerin hem de kadınların
bağlanma a priori ilişkinin bir parçası değilmiş g ib i davran­
ması gerekliliğinden kaynaklanan tuhaf çelişkilerle doludur.
Bağlanma niyeti ilişkinin ön koşulu değil, başarısı olmalıdır.
Dolayısıyla bağlanma meselesi romantik ilişkilerden a priori
kopuk hâle gelir ve aynı zamanda bu ilişkilerin sürekli olarak
onaylanma sağlaması gerekir. Son olarak, yukarıda alıntıla­
dığımız irene örneği, verilen sözde durmanın bağlanmanın
gösterişli ahlaki binasının önemli bir yapı taşı olduğu on do­
kuzuncu yüzyılın aksine, söz istemenin uygunsuz hâle geldi­
ğini gösterir. Ve bu durum kadının oldukça yüksek bir bedel
ödemesine neden olur. Girls Gone Mild’ kitabının yazarı, cinsel
ilişkilerin muhafazakâr eleştirmeni Wendy Shalit de kadınla­
rın erkeklerden talepte bulunmaktaki isteksizliğini gözlemle­
miştir; ancak egemen olan terapötik etosa uygun olarak bunu
kadınların kendine daha az saygı duymasına ve aşırı cinsel-
leşmesine bağlar. Birçok muhafazakâr düşünür gibi Shalit de
sorunlarla dolu bir alanı doğru bir şekilde saptar; ancak bu
sorunların nedenlerini anlamakta başarısızdır.

Kafa karışıklığı psikolojik bir sorun olmakla birlikte ne­
denleri çoğunlukla sosyolojiktir. Bunun çoğunlukla çatışan
iki yapısal ilke ve uygulamadan kaynaklandığı görüşündeyim.
İrene'in hikâyesinde kendisinin imajını koruma arzusu kişisel

1 W. Shalit, Girls G one Mild: Young Women Reclaim Self-Respect anil Find
Its Not B ad to be G ood (New York: Random House, 2007).

223

çıkarlarını savunmasına baskın çıkar ve engel olur. Bunun ne­
deni, benlik imajının romantik ilişkiden önce var olmaması,
daha ziyade bu ilişki içinde müzakere edilen ve oluşturulan
bir şey hâline gelmesidir. Benlik bilinci, kişilerarası ilişkiler­
de oluşması gereken değere bağlıdır. Başka bir deyişle kişi­
nin kendi özerkliğine ve karşısındakinin özerkliğine saygı
gösterme, yani karşıdakinden talepte bulunmama kapasitesi­
nin söz konusu olduğu ilişkilerde müzakere edilmelidir. Bir
diğer nokta da "baskı yapmanın" hem baskı yapılan hem de
yapan kişinin özerkliğine tehdit olarak algılanmasıdır. Bura­
da özerklik, kişinin değerini tanımlayan ve oluşturan kültürel
motiftir, ki bu da söz istemenin neden “baskı uygulamak” ola­
rak algılandığını da açıklar (bu görüşün örneğin İngiltere'deki
Viktoryenlere tuhaf gelebileceği söylenebilir). Bu görüş, sade­
ce söz vermenin kişinin özgürlüğüne, yani yarın bugün his­
settiğinden farklı hissetme özgürlüğüne kısıtlama getirmesi
birey kavramı bağlamında anlam kazanır. Kişinin özgürlüğü­
ne sınır koymanın uygun olmadığı düşünüldüğünde bağlılık
talep etmek, kişinin kendi özgürlüğüne yabancılaşması ola­
rak yorumlanır. Dolayısıyla bu özgürlük, ilişkilerin yalnızca
duygusal bir dille tanımlanmasıyla ilişkilidir: Eğer ilişki, ki­
şinin özgürce hissettiği ve sunduğu duygularının sonucuysa,
bağlanmanın ahlaki yapısından kaynaklanamaz. Duygular
mantıktan ve hatta kişinin kendi isteğinden bağımsız oluştu­
ğundan, kişinin öznelliğinden ve özgür iradesinden kaynak­
lanıyor olarak görüldüğünden ve değişken bulunduğundan
kişinin duygularını geleceğe taahhüt etmesini talep etmek
uygunsuz hâle gelir; çünkü katıksız duygusallığın bir parçası
olan özgürlüğe karşı tehdit oluşturduğu düşünülür. Dolayısıy­
la bağlanmada kişiyi salt duygulara ve duygusallığa dayanma­
yan bir seçim yapmaya zorlama riski söz konusudur ve bu da
kişinin özgürlüğüne zarar verir.

Modernitede erkeklerin özerklik söylemini benimsemesi
ve bu söylemi etkin bir şekilde hayata geçirmesi, özerkliğin
giderek normalleşen ve algılanması güç bir tür sembolik şid­
det uygulamasına yol açmıştır. Bu nedenle kadınların özgür-

224

leşme projesinin tam merkezinde özerklik vardır (ve olmaya
devam etmelidir]. 25 yaşındaki Amanda görüşmede şunları
söyledi:

Ron ile iki yıl yaşadım ve bu iki yıl içinde ona hiç "Seni
seviyorum" demedim. O da bana "Seni seviyorum" de­
medi.

Görüşmeci: Neden sizce?

Amanda: İlk söyleyen ben olmak istemedim.

Görüşmeci: Neden?

Amanda: Çünkü eğer söylerseniz ve eğer o size karşı
aynı duyguları hissetmiyorsa zayıf taraf olursunuz, size
bunun için kızarlar veya bundan faydalanmaya çalışır­
lar ya da sonuç olarak uzaklaşırlar.

Görüşmeci: Sizce o da aynı şeyi düşünmüş olabilir mi?
İlk söyleyen olmak istemediğini?

Amanda: Bilmiyorum. Belki. Ama bence erkekler bunu
söylemekte nedense daha özgür. Kanımca erkekler ve
kadınlar bunu ilk söyleyebilecek tarafın erkek olduğu­
nu biliyor, kadının böyle bir özgürlüğü yok. Erkek sev­
diğini söylediğinde kadın çekip gitmez, öte yandan er­
kek dehşete düşer; kadının yüzük ve gelinlik istediğini
düşünür.

Birçok kişinin modern sorunlu ilişkilerin kutsal kitabı ola­
rak gördüğü Sex and the City 'den bir örnek verelim. “Neden
hiç ‘Seni seviyorum' demiyorsun," diye sordu Carrie. "Çünkü
korkuyorum," dedi Mr Big. "Eğer 'Seni seviyorum’ dersem ev­
leneceğimizi düşünmenden korkuyorum."1

Görüldüğü gibi onayla(n)ma ve bağlanma kuralları erkek­
lerin hâkimiyeti altındadır. Bu erkek hâkimiyeti kadınların,

i C. Bushııell, Sex an d the City (New York: Warner Books, 1996), s. 222.
Türkçesi için: Candace Bushnell, Sex and the City, Çev.: Aslı Alkış, Arte­
mis Yayınları, İstanbul 2008.

225

eşitlik mücadelesi aracılığıyla taraftar oldukları bir özerklik
ideali şeklinde karşımıza çıkar. Ne var ki kişisel alana akta­
rıldığında özerklik kadınların onaylanma ihtiyacını bastırır.
Çünkü aslına bakılırsa kişinin kendi zararına olan bir gerçeğe
karşı koyamaması, sembolik şiddetin en önemli özelliğidir.
Burada söylemek istediğim, kadınların özerklik istemediği
değildir. Daha ziyade gerilimle dolu bir durumda olduklarıdır;
çünkü aynı anda hem özerklik hem de karşıdakini önemseme
ideallerine sahiptirler ve daha da önemlisi çoğunlukla kendi­
lerinin ve erkeğin özerkliği hakkında kaygılanmak zorunda
olduklarını düşünürler. Örneğin 27 yaşında üniversite me­
zunu Shira erkek arkadaşıyla beraberken yaşadıklarını şöyle
anlatır:

Mesela eve gitmeyi tercih ederdim ve sonra o da
Sammy'ye [bir arkadaşı] gitmek istediğini söylerdi.
Sonrasında ağlamaya başlardım, sadece ağlardım.
Onunla birlikteyken onun hakkında gerçekten ne dü­
şündüğümü söylemeye hiçbir zaman cesaret edeme­
dim; adeta korkuyordum, belki de onu kaybetmekten
korkuyordum; bu yüzden de hiçbir şey söylemezdim ve
ağlardım.

Görüşmeci: Çok ağlar mıydınız?

Shira: Çok ağlardım.

Görüşmeci: Neden?

Shira: Yani sanırım tüm o yıllar boyunca gerçekten ne
düşündüğümü ona söylemekten korktum.

Görüşmeci: Ona söylemeye korktuğunuz bir şeye örnek
verir misiniz?

Shira: Her şey ve herhangi bir şey diyebiliriz. Mesela
cumartesi günü evde takılmak ve birlikte olmak, birlik­
te yemek yemek isterdim; ama o dışarı çıkıp arkadaşla­
rıyla olmak isterdi.

Görüşmeci: Onun yanında mı ağlardınız, gittiğinde mi?
226

Shira: O varken.

Görüşmeci: Bu onun kalmasını sağlar mıydı?

Shira: Hayır, ne yazık ki sağlamazdı.

Görüşmeci: Bunun gibi başka örnekler verebilir misi­
niz?

Shira: Açıkçası çok var. Çoğunlukla bir şey istediğim ve
istediğim şeyin görmezden gelindiği ya da gerçekleş­
mediği durumlar. Mesela evde olmayı ve güzel yemek­
ler pişirmeyi severdim. Yemeğin hoş görünmesine çok
dikkat ederdim. Bunun hakkında bir şeyler söylemesi­
ni beklerdim, fark etmesini, ama genellikle etmezdi. Ve
üzülüp ağlardım.

Shira'nın yaşadığı üzüntü, adlandıramadığı bir ikileme
sürüklenmesinden kaynaklanır: Ağlaması tek taraflı bağlan­
manın ve onaylanma ihtiyacının doğrudan bir dışavurumu­
dur. Ne var ki ona üzüntü veren duygularına rağmen erkek
arkadaşının ve kendisinin özerkliğini (ya da en azından imajı­
nı) korumak adına resmi bir talepte bulunamaz. Bu anlamda
diyebiliriz ki özerklik mecburiyeti, onaylanma mecburiyetini
gölgede bırakır ve hatta onu anlaşılması imkânsız bir talebe
dönüştürür. Özerkliğin kadınların duygularını bastırmasına
başka örnekler de verilebilir. Daha önce de bahsettiğimiz In­
dependent gazetesinde cinsel ilişkiler konulu yazılar kaleme
alan köşe yazarı Catherine Townsend, cinsel özgürleşmenin
kayda değer bir örneği olarak verilebilir. Buna rağmen "son
derece kadınsı bir durum" olarak adlandırdığı şeyi şöyle anla­
tır: "Kendimi son derece kadınsı bir durum olan dünya yansa
umurumda değilmiş gibi yaparken buldum, halbuki içten içe
kendimi kucağına atmak ve ‘Lütfen beni sev!' diye bağırmak
istiyorum!"1 Ve internet hakkında kafa yoran psikolog Lisa
Rene Reynolds şöyle der: “Evlenmek ve çocuk sahibi olmak
istediğinizi söylerseniz insanların profilinizle ilgilenmeye­

1 Townsend, Breaking the Rules, s. 179.

227

ceğini düşünürsünüz; bu nedenle riske girmez ve gerçekten
istediğiniz şeyin peşinden gitmezsiniz." Tekrar söylemek ge­
rekirse kadınların özerklik dürtüsü olmadığını ya da buna sa­
hip olmamaları gerektiğini söylemeye çalışmıyorum. Aksine
kanımca erkekler daha çok ve yaşamları boyunca daha uzun
bir süre özerklik peşinde koşabilir ve sonuç olarak kadınların
bağlanma arzusu üzerinde duygusal hâkimiyet uygulayabilir­
ler; bu da kadınları bağlanma özlemlerini bastırmaya, erkek­
lerin kayıtsızlığını ve özerklik dürtüsünü taklit etmeye iter.
Bu mantıkla heteroseksüel aile hayatıyla, çocuk sahibi olmak­
la ve erkeğin bağlanmasıyla ilgilenmeyen kadınlar erkeklerle
duygusal anlamda daha eşit olabilir.

Flört etmek için net bir düzen ve ritüeller olmadığında kişi
kendisinin ve karşıdakinin özerklik, duygusal özgürlük hak ve
talebini korumak adına, onaylanma talep etmez; karşıdaki ta­
rafından onaylanmak için mücadele eder. Yani kişinin değeri
önceden oluşmuş olmadığından kişilerarası müzakerenin ko­
nusu hâline gelir. Kişinin değeri, yeterince özerklik sergileye-
meme ihtimalinden ötürü sürekli olarak tehdit altındadır. Bu
iki mecburiyet, özerkliği korumak ve onaylanmak arasındaki
gerilim, bireye ve ruha ekonomik bir bakış açısıyla bakılma­
sına yol açar: Onaylanma her zaman özerklikle dengede ol­
malıdır ve onaylanma ihtiyaçtan fazla arz edilmemelidir. Kişi,
kendi değerini oluşturma ya da başkasına değer verme müca­
delesinde, elde edilemez olmanın ekonomik anlamda değer
unsuru olarak görev yaptığı bir alışveriş modeline dayanır ve
aynı şekilde "âşık olmak", "fazla âşık olmak" hâline gelebilir.
Kadınlara verilen psikolojik tavsiyelerin büyük ölçüde altın­
da yatan tam da bu ekonomi mantığıdır. Örneğin Kadın Çok
Severse gibi ilginç bir isme sahip olan ve çoksatar olmuş kita­
bında psikolog Robin Norwood bazı hastalarının hikâyelerine
yer verir, jill adını verdiği hastası Randy adında bir adamla
tanışır ve şöyle anlatır: "Çok iyi zaman geçiriyorduk. [...] Onun
için yemekler yapıyordum ve onunla ilgilenmem gerçekten
çok hoşuna gidiyordu. [...] Gayet iyi anlaşıyorduk." Norwood
hikâyeye şöyle devam eder:

228

Fakat [...] Jill’in Randy’yi neredeyse saplantı hâline ge­
tirdiği anlaşılır. Randy, San Diego'daki dairesine dönü-
ğünde telefonu çalmaktadır. Jill samimi bir şekilde uzun
süren araba yolculuğu yüzünden endişelendiğini ve
sağ salim eve gittiği için rahatladığını söyler. Randy’nin
şaşırdığını düşünerek rahatsız ettiği için özür diler
ve telefonu kapatır; ama içini kemiren bir rahatsızlık
duymaya başlar, bir kez daha hayatındaki erkekten
çok daha fazla ilgi gösterdiğini fark etmiştir. "Randy
bir keresinde ona baskı yapmamamı, yoksa gideceğini
söylemişti. Çok korktum. Her şey bana bağlıydı. Hem
onu sevmem hem de rahat bırakmam gerekiyordu. Bunu
yapamadım; bu yüzden de giderek daha çok korkmaya
başladım. Daha fazla paniğe kapıldıkça daha fazla peşi­
ne düştüm.” der. (vurgu bana ait)1

Yazar açıkça Jill'in davranışlarını hastalıklı olarak sunar;
çünkü sağlıklı bir ruh, psikolojik olarak birbirine zıt iki ilke
olan özerklik ve onaylanmayı dengeleyebilir. Dahası sağlıklı
bir ruh, ekonomik manada doğru davranmalıdır: Yani arza ye­
terli talepte bulunmalı ve talebe yetecek kadar arz etmelidir.
Açıkça görüldüğü gibi bu hikâye öğüt edebiyatının görevle­
rinden birinin, okuyucuya onaylanma dinamiğinin bir parçası
olan duygusal arz ve talep akışını denetlemekte yardımcı ol­
mak olduğunu öne sürer. Kişinin değeri ilişkilerde ve ilişkiler­
le müzakere edildiğinden, özerklik işaretleri değer işaretleri
görevi gördüğünden, birey ekonomik hesapların yapıldığı
bir alan hâline gelir ve karşıdakini “çok fazla" onaylayarak
("severek") bir bakıma kendi değerini düşürebilir. Üçüncü bö­
lümde ele alındığı üzere onaylanma, fazla onaylanmanın ona
olan talebi riske atabileceği ve bastırabileceği gibi duygula­
ra ekonomik bir açıdan bakılmasıyla kısıtlanır ve düzenlenir.

I R. Norwood, Women W ho Love Too Much (New York: Pocket Books,
1985), s. 3. Türkçesi için: Robin Norwood, Kadın Çok Severse, Çev.: Pınar
Turanlı, Epsilon Yayınları, İstanbul 2009.

229

Romantik ilişkilerdeki belirsizliklerin çoğunu oluşturan da bu
zorunluluktur. Bu ekonomik arz ve talep meselesi, 46 yaşında
boşanmış bir kadın tarafından şöyle ifade edilir:

Anne: Nasıl desem, ilişkilerdeki bu güç oyunlarını oyna­
mayı imkânsız buluyorum: Onu arasam mı, aramasam
mı? Ondan çok hoşlandığımı söylesem mi, ilgisiz mi
davransam? Elde edilmesi zor mu olsam, tatlı ve seve­
cen mi? Bunu çıldırtıcı buluyorum.
Görüşmeci: Açıklar mısınız? Ne demek istiyorsunuz?

Anne: Ne demek istiyorum. Bakın, çoğunlukla biriyle
tanışırsınız -hayatınız boyunca karşınıza bir ya da iki
kez çıkabilecek büyük aşklardan bahsetmiyorum- ve
ondan az çok hoşlanırsınız, ama ilişkinin nereye vara­
cağından pek de emin değilsinizdir. Şimdi, ondan çok
da hoşlanmadığınızı keşfederseniz harika; çünkü avu­
cunun içinde hissetmezsiniz, kaygı duymazsınız. Ama
başlarda onun hoşlandığından daha fazla hoşlanıyor­
sanız sıkıntı başlar. Çünkü eğer ondan hoşlanıyorsanız
o zaman ne söylediğinize ve nasıl söylediğinize dikkat
etmeniz gerekir. Çok hoşlandığınızı belli ederseniz ge­
nellikle adam kaçar. Eğer aşırı mesafeli olursanız sizin
soğuk olduğunuzu düşünür.

Görüşmeci: Neden kaçacağını düşünüyorsunuz? Başını­
za geldi mi?

Anne: Ah, evet.

Görüşmeci: Bir örnek verebilir misiniz?

Anne: Yani, sanırım birkaç tane verebilirim. Biriyle bir­
likteydim ve başlangıçta kararsızdım, onunla birlikte
olmak isteyip istediğimden emin değildim. Daha çok,
soğuk biri olduğunu düşündüğüm için. İki hafta sonra
ilişkiye devam etmek istemediğimi söyledim. Ona bir
şans daha vermem için yalvardı. Ben de verdim. Sonra
daha sıcak olmaya başladı ve ondan gerçekten hoşlan­
maya başladım. Ama ne zaman gelecek hakkında konu-

230

şacak olsam kendisini geri çekiyordu. O daha kararsız
oldukça daha fazla baskı yaptım. Sonunda o kadar ka­
rarsız hâle geldi ki ipleri kopardık.

Bir keresinde de benden on beş yaş büyük bir adamla
yoğun ve fırtınalı bir ilişki yaşamıştım. Çok âşık davra­
nıyordu. Beni her gün arardı. Hafta sonu için önceden
plan yapmak isterdi. Her tatile birlikte çıkmayı teklif
ederdi. Sonra bir gün onu aradım ve beni geri araması
iki günü buldu. Bunun beni üzdüğünü söyledim. Kızdı
ve bana soğuk davranmaya başladı. Neden yaygara ko­
pardığımı anlamadığım söyledi.

Başka biriyle de altı aydır beraberdik ve müzisyen ol­
duğu için cep telefonunu sürekli kapatırdı. Bununla il­
gili konuştum ve ona ulaşabilmem için telefonunu daha
çok açık tutmasını istedim. Ve özgürlüğünü kısıtlamaya
çalıştığım hakkında konuşup durdu.

Görüşmeci: Buna ne cevap verdiniz? Hatırlıyor musu­
nuz?

Anne: İlişkinin özgürlüklerin kısıtlanması olduğu gibi
bir şeyler söyledim, ikisine de sahip olamayacağınızı.
Ve bu konuşmadan sonra işler tepetaklak oldu.

Görüşmeci: Nedenini söyleyebilir misiniz?

Anne: Bence hikâye hep aynı. Başta benden çok hoş­
lanıyorlar. Sonra şu ya da bu nedenle güvensizlik his­
sediyorum. Beni sevip sevmediklerini ya da ne kadar
sevdiklerini bilmek istiyorum. Bunu göz ardı edemiyo­
rum. Bu yüzden de sorular soruyorum, taleplerde bu­
lunuyorum; hatta belki de dırdır etmeye başladığımı
söyleyebilirsiniz, bilmiyorum \güler]. Temelde dinamik
bu: İlişkideki bir şey kaygılarımı açığa çıkarıyor. Bunu
dile getiriyorum, güvence istiyorum ve erkekler uzak­
laşmaya başlıyor.

Görüşmeci: Neden böyle olduğuyla ilgili bir fikriniz var
mı?

231

Anne: Bence erkeklerin ve kadınların oynadığı güç
oyunları var. Bunu çok düşündüm. Erkeklerin ve ka­
dınların ilişkileri dibine kadar boka batmış durumda;
çünkü erkekler bir kadına sadece onlara karşı mesafeli
davranıyorsa ya da onlardan bir şey esirgiyorsa falan
sahiden ilgi duyuyor gibi. Eğer kadın ihtiyaç, kaygı, ya­
kınlık isteği ifade ederse, o zaman unutun gitsin, erkek
uzaklaşıyor. Erkekler sanki kendilerine bir kadını tek­
rar tekrar kazanabileceklerini kanıtlamaya ihtiyaç du­
yuyor gibi.

Görüşmeci: Neden ya da ne zaman kaygı hissettiğinizi
söyleyebilir misiniz?

Anne: Şey... sanırım derinlerde bir yerde değersiz his­
setmekten ve karşımdakinden değerli olduğumu gös­
termesini istemekten kaynaklanıyor. İlişkideki bir şey
bunu tetikliyor. Erkeğin sevmediğini ya da yeterince
sevmediğini hissediyorum. 0 zaman bana güvence ver­
mesini istiyorum. Çoğunlukla vermiyorlar.

Psikolojideki yaygın inanış şüphesiz bu kadını "güvensiz
olmakla" itham edecek ve kaygının nedenlerini engellenmiş
çocukluğunda arayacaktır. Psikolojide kaygı, ya geçmişte ya­
şanmış travmatik bir olayın anısı ya da süperego ve id'in birbi-
riyle çelişen talepleri arasında sıkıştığı için çökmek üzere olan
egonun bir işareti olarak görülür. Freud'a ve sonraki psikoloji
teorilerine göre kaygıyı nevrotik yapan şey, kişinin hayatının
geneline yayılmış olması, genel ve sürekli olmasıyla belirgin
bir nedeni olmamasıdır. Ancak Anne'in konuşmalarını yo­
rumlayacak olursak, kaygısının oldukça belirli bir nesneye ve
tamamen toplumsal bir yapıya sahip olduğunu görürüz: Onay­
lanmaya ihtiyaç duyar; ancak erkek arkadaşının ve kendisinin
özerkliğini korumak gibi birbirine zıt iki zorunlulukla müca­
dele hâlindedir; çünkü bunu yapmayı başaramaması gerçekte
ilişkideki statüsünü riske atacaktır. Hem onaylanma hem de
özerklik toplumsal ilişkilerin can alıcı özellikleri hâline gelmiş

232

olmakla birlikte aktörleri zıt yönlere çekerler. Dolayısıyla kaygı,
burada onaylanma talebi ve bu talebin özerkliği zora sokuyor
gibi görünmesi tehdidi arasındaki gerilimin sonucu olarak or­
taya çıkmıştır; bir yanda kişinin ilişkinin stratejik galibi olması
gerektiği yönündeki ekonomik bir birey görüşü ve diğer yanda
kişinin kendisini, alışverişi düzenleyen herhangi bir ekonomik
hesap olmadan, kendinden vazgeçen bir şekilde sunma arzusu
vardır. "Çok fazla seven" kadınlar temelde ilişkileri yönetmesi
gereken ekonomik hesabı yanlış anlamaktan ve özerklik mec­
buriyetini, ilgi duyma ve onaylanma mecburiyeti altında ko­
numlandırarak kötü yönetmekten ötürü suçludur. Özerklik ve
onaylanma arasındaki bu gerilimin yeni bir kendinden şüphe
etme türü yaratmaktan sorumlu olduğunu öne sürebiliriz.

Kendini Sevm ekten Suçlamaya

Jane Austen’ın Akıl ve Tutku [1818) romanında Elinor, kız
kardeşi Marianne'in kararlı talibi Willoughby’nin kız karde­
şiyle evlenme niyeti olmadığını anlar ve sonrasında da başka­
sıyla nişanlı olduğunu öğrenir.

VVilloughby ve Marianne arasında verilmiş bir söz ol­
duğundan şüphesi yoktu; öte yandan Willoughby’nin
bundan usandığı da açıktı; çünkü Marianne hâlâ kendi
dileklerini yaşatıyor olsa bile Elinor bu davranışı her­
hangi bir hataya ya da yanlış anlamaya yoramıyordu.
Duygularının tamamen değişmesinden başka hiçbir
açıklaması olamazdı. Willoughby’nin kendi yanlış dav­
ranışının farkına olduğunu gösteren o rahatsızlığına
tanık olmuş olmasa kızgınlığı daha da büyük olacak,
baştan beri ciddi bir niyeti olmadan kız kardeşinin
duygularıyla oynayacak kadar karaktersiz biri olduğu­
na inanacaktı.1

1). Austen, Sense and Sensibility (Harıtıomlsworlh: Pcnguin Books, 1994
[1811]), s. 172. Türkçesi için: iane Austen, Akıl ve Tutku, Çev.: Hanıdi
Koç. Iş Bankası Kültür Yayınları, İstanbul 2013.

233

Willoughby ahlaki açıdan önemli bir hata yapmıştır. Ve bu
hata çokaçıktır: Marianne’i ona bağlı olduğunu düşündürerek
yanıltmıştır; açıkça hiçbir söz vermemesine rağmen öyle ol­
duğunu gösterecek şekilde davranmıştır. Hem sosyal çevresi
hem de Willoughby'nin kendisi bilir ki aktif flört, bağlanmak­
la neredeyse aynı anlama gelir ve kişinin bağlılığını sürdür­
mekte başarısız olması şerefi için bir tehdittir. Verilen sözü
tutmakta başarısız olmak kişiye hem duygusal hem de gerçek
anlamda zarar verebilir; çünkü bu durum kadının başka bir
talip bulma ihtimalini etkiler. Daha da ilginci Willoughby bu
onur kırıcı suçu işlemesine rağmen aynı zamanda Marianne'e
âşıktır. Şu hâlde açıkça görüldüğü gibi duygular evlilik kara­
rının kaynağı olmak zorunda değildir. Aslına bakılırsa Jane
Austen tam da böyle duygusuz ve hesapçı bir evlilik anlayışı­
na karşı çıkar. Dahası Willoughby, Marianne ile konuştuğu ve
aralarındaki romantik ilişkinin varlığını herkesin içinde red­
dettiğinde, Marianne’in üzüntüsü, Willoughby'nin duygula­
rının değişmesi kadar Elinor’un öğütlediği başlıca erdemler
olan ihtiyatlı ve uygun davranmayı başaramamış olmasından
kaynaklanır. Marianne’i üzen, Willoughby'ye olan karşılıksız
aşkı kadar geçerli davranış kurallarına uymaktaki herkesçe
görülebilecek başarısızlığıdır. Kişisel üzüntü Marianne'in
çektiği acıyı "asabileceği" ve dolayısıyla açıklayabileceği nor­
matif bir askı sağlar. Marianne'in kusurları içsel değil dışsal­
dır; yani davranışlarıyla ilgilidir, özü, yani kim olduğuyla de­
ğil. Hayal kırıklığı ne kadar ezici olsa da, kendisiyle ilgili duy­
gularını sorgulamasına neden olmaz. Son olarak toplumsal
çevresi Willoughby’yi şiddetli bir şekilde ayıplar. Marianne'in
acısı kesinlikle tamamen kişisel değildir; başkaları tarafından
görülür ve paylaşılır. Acısının yükünü paylaşarak, Marian­
ne ile aynı ahlaki ve sosyal dokunun bir parçası olduklarını
ortaya koymuş olurlar. Bu anlamda Marianne’in çektiği acı,
filozof Susan Neiman’ın "ahlaki netlik''1 adını verdiği niteliğe
sahiptir.

1 S. Neiman, M oral Clarity: A Guide f o r Grown-Up Idealists (London: Bod-
Icy Head Adults, 2009).

234

Northanger Manastırı adlı romanda (1818) Isabella Thor­
pe James, Morland ile nişanını daha iyi maddi imkânlara sa­
hip olan Kaptan Frederick Tilney için bozar. Üzüntü verici
bu hikâyeyi Morland kız kardeşi Catherine'e yazdığı mek­
tupta anlatır ve üzüntü ya da öfke değil, sadece rahatlama
duyduğunu ifade eder: "Tanrı’ya şükür! Tam zamanında gö­
züm açıldı.” Ve Isabella’nın erkek kardeşi John Thorpe'un
Isabella'nın davranışlarını öğrendiğinde neler hissedeceği
konusunda gerçekten üzülecek kadar ileri gider. "Zavallı
Thorpe şehre gelmiş: Onu görmekten korku ve endişe duyu­
yorum; dürüst kalbi ne kadar da kırılacak.”1 Morland'ın tep­
kisi derin acı ve ıstıraptan tamamen uzaktır. Aslında açıkça
ifade ettiği hisleri Isabella’nın erkek kardeşi için duyduğu
empati ve sempatidir. Bu sempati Isabella’nın, kendi erkek
kardeşinin, Morland'ın ve tüm sosyal çevrelerinin paylaş­
tığı şeref kurallarını çiğnemesinden kaynaklanır. Verilmiş
evlilik sözünden daha iyi maddi imkânlar için vazgeçmek,
başka birçok kişinin de sorumlu olduğu ahlaki onur kural­
ları için bir ihlal, toplumsal bir eylemdir. Morland'ın sempa­
tisi ayrıca bu kurallara sadık kalmanın kişinin statüsü için
tercihleri kadar önemli olduğunu bilmesinden kaynaklanır.
Isabella'nın davranışı hem kendisini hem de erkek kardeşi­
nin adını lekelediğinden Morland, Thorpe ile empati kura­
bilir; çünkü Isabella, Thorpe’a hayali değil, gerçek bir zarar
vermiştir. Açıkça görüldüğü gibi Willoughby'nin durumunda
utanç verici bir davranış, verdiği sözde durmayan kişiyi bağ­
lar; terk edilen kişiyi, yani Marianne ya da Morland'ı değil.
Aksine metin Morland'ın ahlaki mükemmellik duygusunda
destek ve giiç bulduğunu, diğer yandan Thorpe’un kız kar­
deşinin verdiği sözü tutmamasının neredeyse (talihsiz) kur­
banı olduğunu düşündürür. Homer'ın toplumunu ele alan
Maclntyre'ı alıntılayacak olursak "ne yapılacağı, bir duru­

1 J. Austen, N orthanger Abbey (Chenango Forks, NY: Wild Jol Press, 2009
|1818]), s. 125. Jane Austen, Northanger M anastırı, Çev.: Tuba Parlak,
Turkuvaz Kitap, İstanbul 2012.

235

mun nasıl değerlendirileceği ve nasıl karara varılacağı" gibi
sorulan

cevaplamak istisnai durumlar hariç, zor değildir. Çünkü
erkeklerin toplumsal düzendeki yerlerini ve bununla
birlikte kim olduklarını tayin eden söz konusu kurallar,
aynı zamanda ne yapmaları gerektiğini ve başkalarının
onlara ne yapması gerektiğini; başarısız olduklarında
onlara nasıl davranılacağı ve bakılacağını; başkaları ba­
şarısız olduğunda o kişilere nasıl bakacakları ve davra­
nacaklarını ortaya koyar.1

Bu düzende ilişkilerdeki hayal kırıklıkları ruhsal bir acı­
ya neden oluyorsa da, bu acı her zaman ahlaki öfke ve sosyal
uygunsuzluk duygusuyla iç içe geçmiştir; bu da kişinin kötü
davranışının ya da işlediği suçun ve sorumluluklarının net bir
şekilde ve kişinin dışında belirlendiğini öne sürer.

Honoré de Balzac’ın La Femme Abandonée adlı kitabı
(1833) on dokuzuncu yüzyılda terk edilme durumlarında su­
çun nasıl dağıtıldığıyla ilgili bir başka ilginç örnek sunar. Evli
bir kadın olan Vicomtesse de Beauséant sevgilisi tarafından
terk edilir. Kocası ilişkiyi öğrendiğinde karısını reddeder; an­
cak boşanmak gibi bir seçeneği olmadığından kadın kendisini
Fransa'da bir taşraya sürgün eder. Bu roman belki de on do­
kuzuncu yüzyılda yaşayan orta üst sınıftan bir kadın için terk
edilmenin ne demek olduğunun en zengin ve detaylı tasvirle­
rinden birini sunar. Ancak buradaki tartışma için ilginç olan,
romanın kadının utanç verici davranışını kendi benliğiyle
ilişkili bir şekilde değil, toplumsal bir çerçevede sunmasıdır.
Aksine yazarın isteği, toplum tarafından dışlanmasına rağ­
men bu kadının günahsız olduğu ve üstün bir karakter ser­
gilediğini göstermektir: Yaşadığı yıkımın sorumlusu çevresi­
nin normlarıdır, dolayısıyla temelde toplumsal bir durum söz

I A. Maclntyre, After Virtue: A Study in M oral Theory (Notre Dame, IN:
Universily of Notre Dame Press, 1984), s. 123.

236

konusudur ve kadının değer duygusunu etkilemez. On seki­
zinci ve on dokuzuncu yüzyıl romanlarındaki kadın ve erkek
kahramanlar terk edildikten sonra çok acı çekebilir; ancak bu
acı daima suçun net ve açık bir şekilde belirlendiği bir ahlaki
çerçeve içinde düzenlenir. Vicomtesse de Beauséant'in "terk
edildiğindeki" en yoğun dileklerini Balzac şöyle ifade eder:
"Dünyanın affediciliği, içten ve samimi iyi niyet, toplumdaki
itibar; ne zamandır özlenen ve öylesine merhametsizce red­
dedilen." Kadın kahraman, toplumsal çevresinin gözünde ye­
niden saygınlığına kavuşma çabasındadır. Açıkça görüldüğü
üzere bu kadının yalnızlığının sorumlusu, toplumsal çevresi­
nin keyfi ve boğucu kurallarıdır.

Alexandre Dumas'nın Kamelyah Kadın adlı romanında
(1848) Fransız toplumundaki üst sınıf için "metres" olan Mar­
guerite, sevgilisi Armand’ı, Armand’ın babasının baskısıyla
terk ettiğinde büyük bir acı yaşar. Ancak yine terk edilmesi­
nin sorumlusu olarak görülen, Marguerite'nin ve sevgilisinin
mağdurları olduğu kurallardır. Marguerite "metres" olmasına
rağmen, roman açık bir şekilde kadının üstün ve asil olarak
sunulan iç dünyasına değil, Armand tarafından sevilmesini
engelleyen toplumsal normların acımasızlığına işaret eder.
Roman boyunca Marguerite hayranlık uyandıran bir kadın
olarak karşımıza çıkar ve sevgilisinin gidişinden dolayı çek­
tiği acı, karakterinin derinliğini ve sağlamlığını okuyucuyla
romanın diğer kahramanlarına gösterir. Kahramanların kar­
şılıksız ya da imkânsız bir aşk karşısında çektiği acı, karak­
terlerinin sağlamlığını ve derinliğini ortaya koyar; çünkü çek­
tikleri acının kaynağı, toplumsal kaderlerini ve konumlarını
değiştiremeyecekleri gerçeğidir.

Çağdaş ilişkilerde, yani terk edilen kişilerin hikâyelerinde
bunun şaşırtıcı derecede tersi bir durumla karşılaşırız. Aslına
bakılırsa çağdaş ihanet ya da terk edilme hikâyeleri "ahlaki
netlik"ten tamamen yoksundur; suçun ahlaki yapısını ve bu
yapının izinden giden duyguların dikkate değer değişimini
gösterir. İnternet sitelerinden derlenen ayrılıkla ilgili örnek­

237

ler bunu tam anlamıyla destekler niteliktedir. Tıbbi/psikolo­
jik bir siteye gönderilen ilk hikâyeye bakalım:

Üç yıllık erkek arkadaşımdan yeni ayrıldım. Yalan söy­
lediğini ve hırsızlık yaptığını öğrendim. Annemin erkek
arkadaşının nişan yüzüğünü çalacak kadar ileri gitmiş;
yüzüğü buldum, onu bana verdi ve evlenme teklif etti.
Yüzüğün çalıntı olduğunu öğrendiğimde bana ve aile­
me bu şekilde yalan söylediği için fazlasıyla üzüldüm,
kızdım ve incindim. [...] Gereken yardımı alırsa bu iliş­
kiye geri dönmeye değer mi? Yalnız olmak istemiyo­
rum; ama farklı bir ilişkiye atılmanın da işleri sadece
kötüleştireceğini biliyorum.1

Bu hikâye açıkça görüldüğü gibi hırsızlık yapmanın, ya­
lan söylemenin ve kandırmanın ahlaki açıdan kötü davranış­
lar olduğu yönündeki net duygular tarafından şekillendirilir.
Ne var ki bu açıklamada aynı ölçüde net olan diğer bir konu
da ilişkilerinin ahlaki öneminin belirsiz olmasıdır; çünkü
erkeğin ahlaki yanlışları karşısında herhangi bir net davra­
nış biçimi, hatta herhangi bir ayıplama ya da suçlama söz
konusu değildir. Bununla birlikte kadın, erkek arkadaşının
ahlaki açıdan yanlış olan davranışını tıbbi nedenlere bağlar
ve bu da ona karşı uygun bir tepki vermesi konusunda kafa
karışıklığı yaşamasına neden olur. Kadın kendisini kandıran
kişiyi ayıplamadığı ya da suçlamadığı gibi, başkalarından
ahlaki bir yönlendirme istemek için interneti kullanır; ya­
şadıklarının anlam ve önemini nasıl tartacağını bilmemek­
tedir.

Kendinden şüphe etmek ve buna ek olarak tanımadığı in­
ternet kullanıcıları topluluğundan akıl alma ihtiyacı, kişinin
çağdaş ilişkilerde içinde bulunduğu durumdan kaynaklanır;
bu, kişinin karşıdakine ahlaki önem tayin etmekte güçlük

1 http://www.medhelp.org/posts/slww/6704lS, 14 Ekim 2011.

238

http://www.medhelp.org/posts/slww/6704lS

çektiği ve daha da önemlisi karşıdakinin yaptığı yanlışların
bir parçası olduğunu hissettiği bir durumdur.

Yaşananları değerlendirirken ahlaki bir bakış açısı kullan­
manın zorluğu, herhangi bir yasal ya da meşru kural (hırsız­
lık gibi) çiğneıımediğinde daha şiddetli ve belirgin hâle gelir.
Aslına bakılırsa ahlaki sorumluluğun yükü, suistimal edilen
kişiye kayıyor gibi görünmektedir. Yukarıda bahsettiğimiz,
kendisini oldukça iyi ifade eden ve çekici bir kadın olan üni­
versite mezunu 27 yaşındaki Shira şöyle anlatır:

Önceki erkek arkadaşımdan ayrıldığımda bende bir
sorun olduğunu düşündüm; bugün de böyle düşünüyo­
rum; ama o zaman daha yoğundu. Sonrasında berbat
bir insan olduğumu düşündüm; kendime hiç inanmı­
yordum. Ama geçtiğimiz yıl kendimi çokça analiz ettim
ve şimdi kendimle gurur duyuyorum. Çok faydalı bir
süreçti.

Görüşmeci-. Kendine inanmamak ne demek, açıklar mı­
sınız?

Shira: İnsanı sarsan bir deneyim; başıma geldiğinde
kesinlikle dünyamın, hayatımın sonuydu; intihar etme­
yi düşündüğümü sanmıyorum ama uğruna yaşayacak
hiçbir şey olmadığını düşünüyordum; tek yaşama sebe­
bim yok olmuş gibiydi.

Görüşmeci: Bu his ne kadar sürdü?

Shira: Yedi ay kadar. Hindistan'a gidene kadar devam
etti; evet, bu kâbus yedi ay kadar sürdü.

Görüşmeci: Kâbus.

Shira: Kâbus. Bir hiçmişsiniz gibi hissediyor ve kendi­
nizi bir anlığına tekrar iyi hissetmek için ondan sadece
bir kelime duymayı bekliyorsunuz, sadece beni sevdiği­
ni duymayı istiyordum, bu berbat insan olmadığımı. O
dönemde binlerce kez ona ne olduğunu sordum; ne ol­
duğu ve neden olduğuna kafayı takmıştım; neler olup

239

bittiğini anlamak isteyen biriyim ve her şeyin bitme
sebebini kesin olarak anlayamamayı kabul edemedim,
(vurgu bana ait]

Bekâr bir kadın olmayı anlatan The Curse o f the Singles
Table adlı kitapta Suzanne Schlosberg bir erkekle yaşadığı üç
yıllık ilişkiyi anlatır. Evlenmek, birlikte yaşamak ve çocuk sa­
hibi olmak gibi bir niyeti olmadığı netleşince Suzanne sevgili­
sinden ayrılmaya karar verir.

Çok geçmeden kendimi cezalandırdığımı fark ettim:
[...] Elbette ki zayıf anları vardı; ama benim mükemmel
olduğumu kim söylüyordu ki? Belki de biraz daha za­
mana ihtiyacımız vardı. Belki de yürütmenin bir yolunu
bulurdum. Belki de bu kadar talepkâr, bu kadar aceleci,
bu kadar darkafalı olmamalıydım. Belki... belki her şey
benim hatamdı!1

Kendini suçlamanın belki de en iyi örneklerinden biri,
New York Times’m "Modern Love" köşesinde yayımlanan, San
Francisco’ya taşınma ve yerleşmenin zorlukları hakkındaki
yazıda karşımıza çıkar. Yalnız bir kadın olan yazar şöyle dü­
şünür: "Sorduğum için kendimden ne kadar nefret etsem de
dönüp dolaşıp aynı soruya geliyordum: Eğer sevilmeye değer
biri olsaydım yanımda bir adam olmaz mıydı?"2 Bu tartışma­
nın tipik bir örneği çoksatar Bridget Jones'un Günlüğü adlı ki­
tapta da karşımıza çıkar. Otuzlarındaki bekâr ve yalnız Brid­
get şöyle iddia eder:

1. S. Schlosberg, The Curse o f the Singles Table: Ih e True Story o f 1001 Nights
without Sex (New York: Warner books, 2004), s. 55.

2 T. Russell, “Alone When the Bedbugs Bite”, New York Times, 21 Kasim
2010, http://ww w.nytim es.com /2010/ll/21/fashion/21M odern.htm lt_
i -1 &emc=tnt&tntemail 1 -y , 14 Ekim 2011.

240

http://www.nytimes.com/2010/ll/21/fashion/21Modern.htmlt_

Biri sizi terk ettiğinde, onu özlemek bir yana, birlikte
yarattığınız küçük dünyanın yerle bir olduğu gerçeği ve
gördüğünüz ya da yaptığınız her şeyin size onu hatırlat­
ması bir yana, en kötüsü sizi denediği ve sonunda her
şeyin bir araya gelerek âşık olduğunuz kişi tarafından
REDDEDİLDİ damgasını yiyeceğiniz düşüncesidir."1

Bu çağdaş hikâyeleri jane Austen’ın romanlarıyla karşı­
laştıracak olursak belirgin ve çarpıcı farklar görürüz: İlkinde
hatalı ve hatta suçlu hisseden, terk edilen kişidir. Bu modern
anlatılarda terk edilen kişinin temel benlik duygusu ciddi şe­
kilde tehdit altındadır. Bu kadınlar, ahlaki suçlamanın sonucu
olarak erkek arkadaşları tarafından terk edilmelerinden ötü­
rü kendilerine ve değer duygularına direkt bir çizgi çizerler.
Shira’mn benlik duygusu ayrılma ve terk edilme dramasının
temel alanı hâline gelir. Terk edilmesinin, anlamlandırama-
masına rağmen, kendisinin eksikliğine ya da yetersizliğine
bağlı olduğunu düşünür. Ancak psikolojik ve kişisel olarak ya­
şanan bu deneyim aslında toplumsal bir deneyimdir; çünkü
kadının değersizlik duygusu en çok kadının, erkeğin gidişini
açıklama nedenleriyle ilişkilidir2, dolayısıyla en çok erkeğin
davranışını anlamlandırmak ya da erkeği suçlamak için ahla­
ki bir ifade biçimi kullanmamasıyla ilgilidir.

Görünüşe bakıldığında bu ahlaki ifade biçimi eksikliğinin
nedeni aldatıcı bir şekilde net gibi görünebilir: Modern yakın
ilişkiler anlaşmaya bağlı özgürlüğe dayanır ve bu özgürlük
karşıdakini ilişkiyi bitirmekten sorumlu tutma ihtimalini or­
tadan kaldırır. Ancak bu açıklama Shira’nın ya da Bridget’ın
anlattıklarına tatmin edici bir açıklama getiremez; çünkü
hikâyelerinin temelinde terk edilmelerinden ve dolayısıyla

1 H. Fielding, Bridget Jones's Diary (London: 'Ihorndikc Press, 1998), s.
167-8. Türkçesi için: Helen Fielding, Bridget Jones'un Giinliiğii, Çcv.:
Handan Hazar-Dost Körpe, Geııdaş Yayınları, İstanbul 2000.

2 Karşılaştırma için hkz. A. Honneth ve A. Margalit, ''Recognition”, Aristo­
telian Society, Supplementary Volumes, 75 (2001), 111-39.

241

değersizliklerinden sorumlu olduklarını hissederler. Bu tip
hikâyeleri oluşturan ve açıklama gerektiren, bu üstü kapalı
sebep ve sonuç zinciridir. Bu zincir Marx ve Engels’in "yan­
lış bilinç" adını verdiği duruma örnek olarak verilebilir; yani
özne, (toplumsal) üzüntüsünün doğasını, nedenlerini bilmez
ve ifade edemez; bunu kabullenmeye çalışırken kendi zara­
rına olmasına rağmen bir başkasının -bizim örneklerimizde
erkeğin- bakış açısını kullanır. (Bizim hikâyelerimizde kadın
terk edilme günahından ötürü kendisini suçlar.) Ancak yuka­
rıdaki anlatılarda erkeğin bakış açısının kadınınkini bu kadar
kolay etkisi altına alması, açıklanması gereken bir durumdur.
İdeolojinin böyle olduğunu varsaymak doğru değildir. Yanlış
bilinç başlı başına bir açıklama olamaz, daha ziyade açıklan­
ması gereken bir durumdur. Karşıdakinin bakış açısını be­
nimseme ve onun çıkarlarını savunmanın nedenleri nelerdir?
Yanlış bilincin gücünü ve etkisini anlamak için mekanikleri­
ni, ayrıntılarını, ruhsal olanı toplumsal olana bağlama yol­
larını ortaya çıkarmamız gerekir. Bu yanlış bilinç, yani terk
edilmekten sorumlu hissetmek, ahlaki evrenimizin birtakım
özelliklerinin erkeklerin gücüyle iç içe geçmesiyle açıklanır.
Diğer bir deyişle romantik ilişkilerde (ve büyük ihtimalle ge­
nel olarak modernitede) onaylanmanın yapısı; özerklik idea­
linin onaylanmaya müdahale etmesi, özerkliğin temelde eşit
dağıtılmamış olması ve son olarak psikolojik açıklamaların
birey ve sorumluluk kavramlarını şekillendirme biçimi üze­
rinde durulur. Ben tam tersi bir iddiayla, ahlaki suçun ya da
yanlışın yapısındaki köklü değişimin nasıl ve neden olduğu­
nun açıklamasının romantik ilişkilerdeki ahlak eksikliği değil,
aksine özerklik ve onaylanma arasındaki gerilim tarafından
şekillendirilen modern aşkın ahlaki özellikleri olduğunu öne
sürüyorum.

Kendini Suçlamanın Ahlaki Yapısı

Suçun ve yanlışın ahlaki yapısındaki değişimin başlıca
nedeni, onaylanma ve özerklik arasındaki gerilimin, genel
olarak, terapötik otokontrol görüşü aracılığıyla özerkliğin gi-
242

derek daha çok vurgulanarak çözülmesidir. Terapi kültürün­
de özerklik, kişi, geçmişinin o an içinde bulunduğu durumu
belirlemekteki rolünü anlayabildiğinde kazanılır. Dolayısıyla
kişi geçmişteki travmatik ya da çözümsüz kalmış olayların
işaretleri ve hatta bu geçmiş olayların yeniden ortaya çıkması
olarak görülmesi gereken başarısızlıklarının ve yetersizlikle­
rinin farkında olmaya ve bunların üstesinden gelmeye çağrı­
lır. Psikolojik önerilerin önemli bir bölümüne göre eğer terk
edilmek ve ihmalkâr ya da ilgisiz sevgililer kişiyi bu kadar
yaralıyorsa, bunun nedeni kaygılı kişinin çocukluğunda yaşa­
dığı terk edilme, ihmal ya da ilgisizlik (gerçek ya da hayali)
gibi travmatik bir deneyimdir. Dolayısıyla terapi, kişilere ba­
şarısızlıkları için sorumluluk yükleme niyetinde olmamakla
birlikte, pratikte başarısız yaşamlarının nedenlerinin kendi
geçmişlerinde, sorunlarını iç gözlem yaparak ve kendini tanı­
makla çözmeyi reddetmelerinde yattığını fark etmelerini da­
yatır. Kaderimizin gönüllü, ancak basiretsiz suç ortakları ol­
duğumuzu iddia etmekle terapi, kişiyi başarısızlıklarından ve
tüm bağlanma biçimlerini reddetmekten bir şekilde sorumlu
tutmuş olur. Bağımlılık ya da bağlanmak sosyologlar için sos­
yal yaratıklar olmamızın kaçınılmaz sonucu olmakla ve do­
layısıyla patolojik bir durum olmamakla birlikte psikologlar
için kesilip atılmalıdır ve "duygusal olarak uygun olmayan"
partnerler seçmek daima seçimi yapan kişideki bir kusurun
göstergesidir. Örneğin:

İki buçuk yıl kadar önce sadece uygun olmayan erkek­
lere (duygusal açıdan uygun olmayan erkekler) âşık
olmakla kalmadığımı gördüm, aynı zamanda tüm ilişki­
lerimi farkında olmadan sabote eden bir bağlanmafobik
olduğum gerçeğiyle burun buruna geldim. Düşüncele­
rimi burada ve Baggage Reclaim'de paylaşmaya başla­
dım; benim gibi ne kadar çok kadın olduğuna hâlâ hay­
ret ediyorum, (vurgu bana ait)1

1 http://www.naughtygirl.typepad.com/, 14 Ekim 2011.

243

http://www.naughtygirl.typepad.com/

Bir diğeri:

Erkekleri suçlamaya son vermem, kendime yeterince
değer vermediğim için sorumluluk almam ve bunun er­
kek seçimimde nasıl rol oynadığını anlamam "yüzyıl­
lar" sürdü, (vurgu bana ait)1

Benzer olarak daha önce alıntıladığımız, erkek arkadaşına
katılmak için tüm parasını çeken ve erkek arkadaşının duy­
gularının eskisi gibi güçlü olmadığını gören irene, ayrıldıktan
sonra bile neden ona âşık olmaya devam ettiğini şöyle açıklar:

Görüşmeci: Açıklayabilir misiniz?

İrene: [Uzun bir sessizlik] Mantıksız-olduğunu biliyo­
rum; ama sanırım derinlerde bir yerde benim hatam
olduğunu düşündüm. Benden kaçmasına neden olacak
bir şey yapmış olmalıyım diye.

Görüşmeci: Ne gibi?

irene: Yani belki de çok fazla severek, onun için fazla­
sıyla elde edilebilir olarak. Bilmiyorum. Nasıl desem,
bombok çocukluğumun hayatımı altüst etmesi [güler].

Bu kadınlar uygun olmayan erkeklerle ilişki kurdukları
için suçu (hüsnütabirle "sorumluluğu") üstlenmeye ve hat­
ta daha da ilginci "çok fazla sevdikleri" için kendilerini suç­
lamaya kültürel anlamda zorlanırlar. Burada, kişinin yanlış
seçimler yapmaktan, aslında toplumsal bir temele sahip olan
onaylanmaya ve değer verilmeye ihtiyaç duymaktan sorumlu
olduğu yönündeki psikolojik görüş karşımıza çıkar. Reklam
sektöründe çalışan 31 yaşındaki Olga'ya bakalım:

Görüşmeci: Erkeklerle ilişkilerinizde size neyin zor gel­
diğini söyleyebilir misiniz?

1 h t t p : / / w w w . h e l i u m . c o m / i t e m s / 4 7 7 5 8 6 - w a y s - t o - a v o i d -
em otionallyunavailable-m cn , 14 lîkim 2011.

244

http://www.helium.com/items/477586-ways-to-avoid-

Olga: Evet, kolayca söyleyebilirim. Asla nasıl davran­
mam gerektiğini bilemiyorum. Fazla sevimli olduğu­
nuzda çok istekli ya da çaresiz görünmekten korku­
yorsunuz; ilgisiz olursanız ona yeterince cesaret ver­
medim diye düşünüyorsunuz. Ama yani doğal eğilimim
sevimli olmak, adama onu istediğimi belli etmek; ama
bunun her zaman bir şekilde erkekleri benden uzaklaş­
tırdığını düşünüyorum.

Psikanalitik teorinin bazı akımlarında ideal bireyin, özerk­
lik ve bağlanmayı kaynaştırabildiği söylenir; ancak popüler
terapi "çok fazla seven kadınlara" daha az sevmelerini öğüt­
leyen, "kendine saygı duyma" ve "kendinden emin olma" kav­
ramlarının gücünü vadeden özerkliği, bireyin ve ilişkilerin
merkezine koymuştur. Terapötik ikna aktörlere, özellikle de
kadınlara, kendilerini sevme çağrısı yaparak, daha da kötüsü
sevme biçimleri, yani sevgi ve ilgilerini açıkça ifade etmeleri
nedeniyle yetersiz hissettirerek modernitedeki esas zorluğa
-sağlam temelleri olan bir kişisel değer duygusu sahibi ol­
mak- değinir. Değer, temelde onaylanma sorunu olarak değil;
kişinin kendisiyle ilgili sorunu olarak görülür; çünkü değer,
doğası gereği kişinin kendisi tarafından üretilemez. Dolayı­
sıyla "kendini sevme" teması aslında özerklik temasını vur­
gular ve kişiye aşk hayatındaki başarısızlıklarının yükünü
yükleyerek onu tuzağa düşürür. Yanlış davranmanın ve so­
rumluluğun modern ilişkilerdeki değişimini açıklayan da bu
ahlaki ve kültürel yapıdır. Arayış sürecinin doğasında olan
kaygı ve belirsizlikle nasıl başa çıkılacağı sorusuna değinen
çoğu popüler psikoloji tavsiyesi, oldukça popüler bir kitap
olan Kurallar'ın önerilerine garip biçimde benzerdir: "Kendi­
nize iyi bakın, köpük banyosu yapın ve ruhunuzu 'Ben güzel
bir kadınım. Yeterliyim/ gibi olumlu sloganlarla güçlendirin."
Bir internet yazısına bakalım:

Tüm bu saplantılı aşk ya da aşk bağımlılığı vakala­
rında ortak payda [...] özdeğer eksikliğidir. İster yal­

245

nızken ister ilişki yaşarken olsun "güvende" olduğu­
muzun farkına vardığımızda onaylanmak için başka­
larına bel bağlamaya gerek kalmayacak. Kendimizi
övebiliriz, sevebiliriz, kendimize değer verebiliriz ve
böylece de tam ve eksiksiz bir insan olarak ilişki için­
de olduğumuz ve sevdiğimiz kişilerle paylaşımlarda
bulunabiliriz. Duygusal açlık asla başkaları tarafından
doyurulamaz. Mükemmel insan hayali romantik bir
yanılsamadır ve elbette öyle biri yoktur, masallar ha­
riç. Aşk aslında kendimizin dışında elde ettiğimiz bir
şey değildir, (vurgu bana a it)1

Aşkın yerine kendini sevmeyi koyma önerisi, özdeğerin
aslında toplumsal bir yapıya sahip olduğu görüşünü redde­
der. Aktörlerden tek başına yaratamadıkları şeyi yaratmaları­
nı ister. Modern çağın "kendini sevme” saplantısı ve tavsiyesi,
kişinin başkalarına bağımlı ve bağlı olduğunun kabul edilme­
siyle giderilebilecek onaylanma ihtiyacını özerklik aracılığıyla
çözme çabasından başka bir şey değildir. Sonuç olarak psiko­
lojik açıklama modelleri kişiyi kendi kendini suçlamaya teş­
vik eder:

Bazı insanlar nedenleri anlamak ister: Neden kendi­
lerinden şüphe ederler? Neden kendine olan saygıları
azalır? Terk edilmek neden bu kadar yaralar? Kabul
görmemek? Bir arkadaş tarafından önemsenmemek?
Bu savunmasızlık nasıl başlamıştır? Buna neden olan
nedir? Devam etmesini sağlayan nedir?

Verilebilecek en basit cevap "çözümlenmemiş terk
edilme"dir; nedenleri ve nasılları anlamak için en te­
mel korkumuz olan terk edilme korkusuna kadar in­
mek gerekir [...]

Yetişkinler olarak birinin aşkının ya da onayının yok

1 http://www.simplysoio.com/relationships/love_strategies.htnii 14 Ekim
2011.

246

http://www.simplysoio.com/relationships/love_strategies.htnii

olduğunu hissettiğimizde, en ilkel kişisel şüphelerimiz
patlak verir. Birinin bizi terk edebileceği ve hiçbir za­
man dönmeyeceğine ait en derin korkumuz elimizde
patlar. Ve bu korku özdeğer duygumuza bağlı olduğun­
dan karmaşık bir yapıya sahiptir. Kişi bizden koptukça
onun bizimle kalmasını sağlama becerimizi kaybettiği­
mizi hissederiz.

En kötü kâbusumuzun gerçek olduğunu düşünürüz:
Değersiz olduğumuz için terk edildiğimizi sanarız. Bu
yüzden arkadaşımızın bizi önemsememesi, öğretme­
nimizin bizi görmezden gelmesi, patronumuz tarafın­
dan dikkate alınmamak ve özellikle de sevgilimizin bizi
reddetmesi gibi durumlar kendimize olan saygımızı ve
güvenimizi sarsabilir; kendimizden şüphe etmemize
neden olabilir.

Çocukluktan beri kötüye giden terk edilme yarala­
rından zarar gören özdeğer duygusunu iyileştirmek,
neler olduğunu anlamakla başlar. Ama bu sadece bir
başlangıçtır; yenilm ez ve asla bir başkası tarafından
sizden alınamayacak b ir benlik algısını yeniden inşa
etmek için (kitabımda bahsedilen) bazı yo lla r vardır.
(vurgu bana ait)'

Bu psikologun özdeğerin terk edilme deneyimi için önemli
olduğu saptayışı doğrudur. Ancak hem başkalarının verdiği de­
ğere ihtiyaç duyduğu hem de bunu elde etmekteki başarısızlığı
için kişinin eksik gelişimini başlıca suçlu olarak ortaya koyar.
Aslına bakılırsa başkalarına ihtiyaç duymak, daima özsaygı
eksikliğine indirgenir. Dolayısıyla onaylanma gereksinimi­
nin üstünü örter ve özerklikle onaylanma arasındaki gerilimi
yönetmek için kişiyi sorumluluk almaya iter. Karşıdakini suç­
lamaktan kendini suçlamaya geçişle birlikte, kişinin bir ilişki­
sinin olmaması olgunlaşmamış ya da temelde kusurlu bir ruh

1 Susan Anderson, “Where Did My Self-Doubt Come Prom?”, http://susa-
nandersonksw.wordpress.com/tag/self-esteem , 14 Ekim 2011.

247

http://susa-

yapısına sahip olduğunun işareti olarak yorumlanır. Bir İsrail
internet sitesinde bekâr bir kadın şöyle yazar:

Kalbimin derinliklerinde benim hatam olduğunu bili­
yorum. Sorun şu ki hâlâ ne yaptığımı bilmiyorum. Ba­
zen yapmam gerekeni yapmadım gibi geliyor. Bazen
de fazlasını yaptığımdan korkuyorum. Her ne ise, ben­
de ciddi şekilde sorun olmalı. Ve hatalı olan ben olma­
lıyım. En azından dünyanın kastettiği buymuş gibi gö­
rünüyor. Yüksek sesle ve açıkça değil elbette. Ama 31
yaşında ve hâlâ bekârsanız etrafınızda sorunun sizde
olduğu yönünde sessiz bir fikir birliği oluşuyor. Ve bi­
liyor musunuz, bunun doğru olabileceğine inanmaya
başlıyorum.

Dolayısıyla suçlu olduğum konusunda baştan anlaşa­
lım. Karara razıyım. Başımı eğiyor, gidişatımı değiştir­
meye lıazır ve gönüllü olduğumu ifade ediyorum -yeter
ki biri, kahretsin, bana neyin nasıl değişmesi gerektiği­
ni söylesin. Çünkü bana sorarsanız modern insanların
bildiği tüm teknikleri çoktan denedim. Buluşmalarda
bir sürü kötü pasta yedim, sevgili bulunan barlarda bir
sürü viski içtim, internette bir sürü eğlenceli sohbet­
ler ettim, yeniçağ ortamlarında bir sürü terli el tuttum
ve yine de kendimi bundan kurtaramadım. Dolayısıyla,
lütfen. Tavsiyelerinizi istiyorum; çünkü gerçek şu ki bil­
diklerim tükendi.

Evet, öfkeliyim. Ve bunun için de iyi nedenlerim var.
Yalnızlığımı oldukça uzun bir zaman metanet ve asa­
letle taşıdım. İyimserliğimi korudum ve başımı sabırla
dik tuttum. Kendimi sevme becerisine sahip olduğumu
gösterdim. Dünyayı ve genel olarak aşkı sevme beceri­
sine. Daha özgür olmayı, sonra daha kontrollü ve tek­
rar özgür olmayı öğrendim; şimdiyse ne yapacağımı
bilmez hâldeyim. Aşk istiyorum -hayır, talep ediyorum.
Eve, egoma bir başka çentik daha atmayan ve uzun

24S

yıllardır derin dondurucuda unutulmuş olan kalbimi
teselli edecek bir erkekle dönmeme izin verin. Bana bu
aşkı artık verin Tanrı aşkına; çünkü çok uzun zamandır
sırada bekliyorum ve şimdi kesin bir şekilde söyleme­
nin zamanı geldi: Artık sıra bende.1

Bu kendini suçlama, özerklik hakkının her iki cinsiyete na­
sıl dağıtıldığıyla ilgilidir. Kadınların özdeğeri en çok aşka bağlı
bulunduğu, psikolojik tavsiyelerin birincil hedefinin kadınlar
olduğu ve bu tavsiyelerden yararlanmak kendilerini ve ilişki­
lerini izlemelerinin bir uzantısı olduğundan; terk edilmek ya
da yalnız olmak kişideki bir eksikliğe işaret ediyormuş gibi
psikolojik tavsiyeleri içselleştirenlerin en çok kadınlar oldu­
ğu söylenebilir. Kendini suçlama yoğunluğunun erkekler ve
kadınlarda aynı olmadığı görüşündeyim ya da başka bir de­
yişle onaylanma ve özerklik arasındaki gerilim, erkeklerin ve
kadınların konumlarında, ilişkilerinde farklı şekilde işleyen
terapi dili tarafından kültürel olarak yönetilir.

Kesinliğe ulaşmayı sağlayan şüphe, erkeğin kendi kendisi­
ne hâkim olması için erkeğe ait olarakgörülebilir; ancak değin­
diğim kişisel şüphe kadınlara hastır ve kişisel değer yaratmak
için net ve güçlü toplumsal dayanaklardan yoksun olan, özerk­
lik ve onaylanma arasındaki gerilime sürüklenen bireye işa­
ret eder. Bu, en çarpıcı bulgularımdan birinde de görünebilir:
Kadınlar ve çok daha az oranda erkek, çoğunlukla aşk ha­
yatında yaşadığı sorunlar ve başarısızlıklar için kendilerini
sorumlu tutar. Erkeklerin onaylanma sürecinde, onaylamayı
başlatma ve akışını kontrol etmekte daha avantajlı bir du­
rumda olduklarının bir diğer göstergesi de, kendilerini ilişki­
nin başarılı ya da başarısız olmasından çok daha az sorumlu
tutmalarıdır. Örneğin 52 yaşında, boşanmış, başarılı bir mes­
lek yaşamı olan Sye birçok tekeşli ilişki yaşamıştır:

1 htlp ://www.ynet.co.il/artides/0,7340,L-332O096,00.html (İbranice), 14
Ekim 2011.

249

http://www.ynet.co.il/artides/0,7340,L-332O096,00.html

Görüşmeci: Şimdi daha önce sorduklarımdan biraz
farklı bir sorum olacak: Kendinizden şüpheye düştüğü­
nüz hiç oldu mu, oluyor mu? Aşkla ilgili her şeyde, yete­
rince ilgi uyandıran biri miyim,yeterince iyi miyim? Hiç
bu gibi şüpheleriniz oldu mu?

Sye: Hayır, hiç olmadı.

Görüşmeci: Hiç.

Sye: Hiç.

Görüşmeci: Her zaman beğenildiğinizi hissettiniz?

Sye: Evet.

Görüşmeci: Her zaman başarılı olduğunuzu hissettiniz?

Sye: Evet.

Görüşmeci: Yani kadınlar konusunda.

Sye: Evet, evet.

Görüşmeci: Ve hep kadınların sizi onları istediğinizden
daha çok istediğini hissettiniz?

Sye: Evet. Kesinlikle. Belki bir ya da iki kez beni iste­
meyen kadınları istediğimde bazı olumsuz deneyimler
yaşadım diyebilirim. Bunun gibi iki olay hatırlıyorum;
ama bu hep yaşadığım bir durum değildi.

Görüşmeci: Başka bir deyişle siz çoğunlukla iplerin si­
zin elinizde olduğunu hissettiniz?

Sye: En azından son yirmi iki yıldır, evet.

Görüşmeci: O hâlde birini istediğinizde büyük olasılıkla
ona sahip olduğunuzu söyleyebiliriz.

Sye: Hayır, tam olarak öyle değil, böyle diyemem, ama
her zaman için beni çok istediler. Demek istediğim, ka­
dınlar beni benim onları istediğimden daha çok istedi­
ler. Bir keresinde bir kadın benimle röportaj yapmıştı
ve ben, röportaj yapmak istediğinde, onu incelemeye
aldım, zeki biriydi. Görüşmemiz bittikten sonra onu
aradım ve buluşup buluşamayacağımızı sordum, "Sen-

den gerçekten hoşlandım,” dedim. Bunu kendisinin de
isteyeceğini, ama uygun olmadığını söyledi. Bir kere
başıma geldi, ama bunun bir reddedilme olduğunu dü­
şünmedim.

Elbette ki Sye’ın bu anlattıklarının tüm erkeklerin yaşadık­
larına bir örnek olduğu iddiasında değilim; ne var ki erkeğin
ve kadının, ancak şüphesiz kadınlardan daha çok erkeklerin,
içinde bulunduğu cinsel alanı kontrol etmenin ne anlama gel­
diğini betimlediği söylenebilir. Onaylanma süreci sadece top­
lumsal cinsiyet kavramı tarafından bölünmekle kalmaz, aynı
zamanda erkekler ve kadınlar arasındaki temel toplumsal bö­
lünmeleri de gözler önüne serer. Çünkü Hegel'in sahip ve köle
diyalektiğinin aksine, sahip sadece özerk bir köle tarafından
tam anlamıyla onaylanabilir; erkekler kadınlar tarafından
onaylanmaya, kadınların erkeklerin onaylamasına duydu­
ğundan daha çok ihtiyaç duyar. Bunun nedeni, tartışmaya açık
ataerkillikte bile, hem erkeklerin hem de kadınların başka er­
keklerin onaylamasına ihtiyaç duymalarıdır.

Sonuç

Kartezyen şüphenin modernitedeki sonuçlarına değinen
Hannah Arendt şöyle der: "Modern çağda kaybolan şey, elbet­
te ki kapasite, gerçeklik, inanç ya da ona eşlik eden duyguların
ve mantığın şahitliğinin kaçınılmaz kabulü değil, eskiden var
olan kesinliktir." (vurgu bana a it)1 Aynı şekilde modern çağda
aşk acısı çekme deneyiminde kaybolan şey, flörtün ahlaki bir
seçim ekolojisi içinde, bağlanma ve ritüellerle düzenlenme­
sinden, özdeğerin bireyin içinde bulunduğu toplumun sosyal
dokusunun bir parçası olmasından kaynaklanan varoluşsal
güvendir. Aşk acısı çekmeye eşlik eden varoluşsal güvensizlik
eşitsiz bir dağılım gösterir. Özerk olma mecburiyeti, onaylan­

1 H. Arendt, The Human Condition (New York: Doubleday Anchor Books,
1959), s. 252. Türkçesi için: Hannah Arendt, İnsanlık Durumu, Seçme
Eserler: i, Çev.: Bahadır Sina Şener, İletişini Yayınevi, İstanbul 2012.

251

ma mecburiyetini gölgede bıraktığından, kadınlar hiper-mo-
dernite çağında kesinliği düzenleyecek ahlaki çerçevelerin ya
çok az olduğu ya da hiç olmadığı, Kartezyen olmayan bir kişi­
sel şüpheyle yaşarlar. Yani erkeğin Kartezyen kişisel şüphesi
sonuç olarak onun dünyadaki konumunun, bilgisinin ve duy­
gularının korunmasını sağlarken özerklik ve kendini sevme
terapötik kültürü tarafından şekillendirilen kendinden şüphe
etme türü kişinin varoluşsal temeline zarar verir.

252

5. AŞK, M ANTIK VE İR O N İ1

Deneyimlerime göre, ş iir sizinle ya ilk bakışta konuşur ya
da hiç konuşmaz. Aydınlanma ışığı ve tepki ışığı. Yıldırım
gibi. Âşık olmak gibi.

Âşık olmak gibi. Gençler hâlâ âşık oluyor mu, yoksa aşk
artık modası geçmiş, gereksiz, antika buharlı lokomotif­
ler g ib i mi görülüyor? [...] Âşık olmak artık moda olma­
yab ilir ve geri gelebilir, onlarca kere, kim bilir.

J. M. Coetzee, Utanç2

Stuart cüzdanından bir ellilik almamı söyledi, içinden bir
fotoğraf düştü, fotoğrafa baktım, "Stuart bu kim?" diye
sordum. "Ah, o Gillian," dedi. İlk karısı [...]. Cüzdanında,
evleneli iki üç y ıl olmuşken. [...]

"Stuart bana bununla ilgili söylemek istediğin bir şey var
mı?" diye sordum. "Hayır," dedi. "Emin misin?" dedim.

"Yok,” dedi. "Gillian işte." Fotoğrafı aldı ve cüzdanına geri
koydu. Evlilik terapistinden bir randevu ayarladım doğal
olarak. On sekiz dakika kadar sürdü bu. Sorunumuzun
aslında sorunlarımızla ilgili konuşmaması olduğunu an­
lattım. Stuart'a göre, "Bunun nedeni hiçbir sorunumuz
olmaması." Bana göre ise, "İşte, sorunu görüyor musun?"

Julian Barnes, Aşk Vesaire3

1 Bu bölümün internetle ilgili kısmı Shoshannah Finkelman ile "Ann Odd
and Inescapable Couple: Emotion and Rationality in Partner Selection”
Theory à- Society, 38 (4) (2009), 401-22 makalemize dayanmaktadır,

2 J. M. Coetzee, Disgrace (Harmondsworth: Penguin Books, 1999), s. 13.
Türkçesi için: John Maxwell Coetzee, Utanç, Çev.: İlknur Özdemir, Can
Yayınları, İstanbul 2012.

3 J. Barnes, Love, etc. (New York: Alfred A. Knopf, 2011), s. 115. 'I'ürkçe-
si için: Julian Barnes, Aşk Vesaire, Çev. : Serdar Rifat Kırkoğlu, Ayrıntı
Yayınları, İstanbul 2002.

253

Fransız Devrimi’nin toplumsal örf ve âdetler üzerindeki
etkisi hakkında düşünen ve yazan Edmund Burke, insanoğlu­
nu bekleyenleri şöyle yorumluyordu:

Gücü nazik ve itaati liberal yapmış olan, yaşamın fark­
lı tonlarını ahenkle birleştiren tüm memnuniyet verici
yanılsamalar [...] aydınlanma ve mantığın bu yeni mu­
zaffer imparatorluğuyla son bulacak. Yaşamın güzelim
kumaşı paramparça olacak. Aklımızın zayıflığını ve
hassas tabiatımızın kusurlarını örtmek ve onu kendi
gözümüzde yüksek bir mevkiye çıkarmak için onayla­
dığı kalbimizdeki tüm düşünceler saçma, anlamsız ve
çağdışı bir moda olarak boşa çıkarılıyor.1

Burke, modernitenin dinamizminin ve neden olacağı
hoşnutsuzlukların başlıca kaynaklarından birinin ne olabi­
leceğini tahmin ediyordu: Bu, üstünlüğe ve otoriteye olan
inançların mantığa karşı sorumlu olması gerekliliğiydi. An­
cak Burke’e göre ilerlemenin işareti olmak bir yana, "aydın­
lanma ve mantık imparatorluğu" bizi tahammül edemeye­
ceğimiz gerçeklerle karşı karşıya bırakır. Çünkü, der Burke,
güç kayboldukça, yanılsamalarımız da uçup gidecektir ve
bu yeni çıplaklık, içinde bulunduğumuz durumun gerçek
çirkinliğini hem bize hem de başkalarına göstererek bizi
son derece savunmasız bırakacaktır. Toplumsal ilişkilerin
mantığın acımasız gözüyle mercek altına alınması yalnızca
geleneksel güç, itaat ve sadakat kavramlarının yaslandığı
ahenkli anlamlar duvarını yıkmaya yarar. İnsan varlığı ta­
hammül edebilir olmak için bir miktar efsane, yanılsama ve
yalana gerek duyar. Toplumsal ilişkilerdeki şiddeti sadece
yalanlar ve yanılsamalar tahammül edilir kılabilir. Diğer bir
deyişle mantığın inançlarımızdaki yanılgıların maskesini

1 M. Berman, All That is Solid Melts into Air, The Experience o f Modernity
(London: Verso, 1983), s. 109’dan ahntılanmıştır. Türkçesi için: Marshall
Berman, Katı Olan Her Şey Buharlaşıyor, M odernite Deneyimi, Çev.: Bü­
lent Peker, Ümit AİLuğ, İletişim Yayınevi, İstanbul 2012.

254

düşürme ve izini sürme yönündeki yorulmak bilmez çabası
bizi soğukta titrer bir hâlde bırakacaktır, çünkü sadece güzel
hikâyeler -gerçek değil- bizi avutabilir. Burke haklıdır: Man­
tığın hayatlarımıza anlam katıp katamayacağı, modernitenin
temel sorusu ve meselesidir.

Aydınlanmanın en önemli mirasçısı ve savunucusu olan
Marx, ünlü açıklamasında ultra muhafazakâr görüşleri olan
Burke'le ilginç bir şekilde hemfikirdir: "Kesin olan her şey
havaya karışıyor, kutsal olan her şey kirleniyor ve erkekler
sonunda yaşamlarının ve diğer erkeklerle ilişkilerinin ger­
çekleriyle, ayakları yere basan duygularla yüzleşmeye mec­
bur ediliyor.”1 Marx, Burke gibi moderniteyi, hissizleştirici
ancak güzel bir uykudan zorla uyanmak ve toplumsal ilişki­
lerin çıplak, açık ve yavan şartlarıyla yüzleşmek olarak gö­
rür. Bu farkındalık, bizi daha uyanık yapar; kilisenin ve aris­
tokrasinin hayal ürünü ve boş vaatleriyle rehavete kapılma
ihtimalimizi düşürür; ancak aynı zamanda hayatlarımızı si­
hir, gizem ve kutsallık duygularından yoksun bırakır. Bilgi ve
mantığın bedeli, bir zamanlar önünde saygıyla eğildiğimiz
kutsallığın bozulmasıdır. Dolayısıyla Marx’in da, Burke gibi,
kültürel fantezilerin -gerçeklerin değil- hayatlarımızı an­
lamlı bir şekilde başkalarınınkiııe bağladığını ve daha yüce
değerlere adadığını düşündüğü söylenebilir. Marx, ne yeni
aydınlanma imparatorluğunu reddediyordu, ne de geçmi­
şin artık geçersiz olan ritüellerine dönmeyi istiyordu; yine
de Burke’ün insanlığı bekleyen durumla ilgili, hiçbir şeyin
kutsal olmadığı ve her şeyin kirlendiğine ilişkin korkusunu
onda da görebiliriz.

Marx’i açıkça ve son derece modern yapan, moderniteyi
desteklemesi değil (ilerleme, teknoloji, mantık, ekonomik
bolluk), moderniteye olan çelişkili yaklaşımıdır. Başından
beri modernité, mantığın serbest bıraktığı olağanüstü ener­
jilerin kullanılmasının yol açabileceği tehlikelerin endişeli
bir şekilde kabul edilmesini içerir. Mantık dünyayı daha ön­

1 o. g. e., s. 95’ten alıntılanmıştır.

255

görülebilir ve daha güvenli yapmakla birlikte aynı zamanda
içini boşaltmıştır. Modernler kendilerini aklı ve bilinci bula­
nıklaştırmış olan afyonlardan kurtarmalarına rağmen man­
tığın onları kurtardığını övgüyle iddia ettikleri şeyin hasreti­
ni duymaya başladılar: Kutsallık duygusu ve mutlak inanma
kapasitesi. Mantığın efsaneleri ve inançları dikkatle incele­
me yönündeki büyük çağrısı, üstün nesnelere inanmak ve
onlar tarafından etkilenmek yönünde dokunaklı bir özlemle
iç içe geçtiğinde tam anlamıyla modern hâle gelmiştir. Mo­
dernité, kendi meşrulaştırın kültürel temeline yönelik iki­
lemiyle ve serbest bırakabileceği güçlerden duyulan korku
duygusuyla tanımlanır. Max Weber modernitenin "büyünün
bozulması"yla tanımlanabileceği görüşüyle bu kararsızlığa
en etkili ve ünlü sosyolojik dokunaklılığı kazandırmıştır.
Büyünün bozulması, sadece dünyanın artık melekler ve şey­
tanlarla, cadılarla ve perilerle dolu olmadığı anlamına gel­
mez, aynı zamanda "gizem" kavramının küçümsenmesi ve
anlamsız hâle gelmesidir. Çünkü insana dair sorunları çöz­
meyi, acıyı dindirmeyi ve mutluluğu arttırmayı amaçlayan
modern bilim, teknoloji ve piyasa gibi kurumların doğal ve
toplumsal dünyayı kontrol etme istekleri, doğaya duyduğu­
muz büyük saygıyı, inanma kapasitemizi ve gizem duygumu­
zu korumamıza da engel olur. Bilimsel çalışmaların görevi
gizemleri çözmek ve fethetmektir, onlar tarafından büyü­
lenmek değil. Benzer şekilde başlıca arzuları kazanımlarını
en üst düzeye çıkarmak olan kapitalistler, ekonomik faali­
yeti sınırlayan, dikkate almayan ya da büsbütün altüst eden
dini ya da estetik alanları çoğunlukla dikkate almaz veya
etkilerini azaltır. Bilim ve ekonomi azlık sorununu ortadan
kaldırmakta bize yardımcı olarak maddi dünyamızın sınırla­
rını önemli ölçüde genişlettiğinden Tanrılar bizi terk etmiş­
tir. Eski çağlarda inanç, kişisel bağlılık yemini ve etkileyici
kahramanlar tarafından hükmedilen şeyler, bilgi, kontrol ve
hesaplanabilir yöntemlerin konusu hâline gelir.

Ne var ki bu akılcılaşma süreci tutkunun tüm işaretleri­
ni yok etmez; daha ziyade, VVeber'e göre heves ve tutkunun

256

egemen olduğu deneyimleri yeniden yürürlüğe koymak ve
canlandırmak için sadece dolaylı ve zayıf bir gayret yaratır.1
Duyguların yirminci yüzyıl kültü bu ışıkta yorumlanabilir.
Ancak Weber ve diğerleri akılcılığın duygulara karşı oldu­
ğu ve duygular tarafından etkisizleştirildiği görüşündeyken
sosyolojik analizin zorlu görevinin, akılcılık ve akıcılaşmayı
duygusal hayata karşı olan kültürel bir mantık olarak değil,
daha ziyade onunla tamamen bağlantılı olarak faaliyet gös­
terdiği şeklinde anlamak olduğunu düşünüyorum.2 Akılcılık,
başlı başına duygusal hayatı içeriden yapılandıran kurum­
sallaşmış bir kültürel güçtür: Yani duyguların anlaşıldığı ve
müzakere edildiği temel kültürel senaryoları değiştirmiştir.
Romantik aşk, arzularımız ve fantezilerimiz için özellikle
güçlü bir duygusal ve kültürel dayanak noktası olmaya de­
vam etmekle birlikte aşkı şekillendiren kültürel senaryolar
ve araçlar, cinsel alanla giderek çelişir hâle gelmiş ve hatta
bu alana zarar vermiştir. Dolayısıyla aşk duygusunda faali­
yet gösteren en az iki kültürel yapı söz konusudur: Biri cin­
sel anlamda kendinden vazgeçme ve duygusal birleşmenin
güçlü hayaline dayanırken diğeri duygusal açıdan kişinin
kendisini denetlemesine ve en iyi seçimi akılcı bir şekilde
yapmasına dayanır. Bu akılcı davranış modelleri tarih bo­
yunca tutku ve erotizmin tecrübe edildiği kültürel kaynak­
lara zarar vererek romantik arzunun yapısını ciddi şekilde
değiştirmiştir.

Büyülü Aşk

Weber "büyülü" deneyimi tanımlarken tam anlamıyla net
değilse de, ne demek istediğini a contrario "büyünün bozul­

1 I.. A. Scaff, Fleeing the iron Cage: Culture, Politics and M odernity in the
Thought o f M ax Weber (Berkeley: University of California Press, 1991).

2 E. Illouz ve S. Finkelman, “An Odd and Inseparable Couple: Emotion
and Rationality in Partner Selection”, Theory and Society, 38 (4) (2009),
401-22.

257

ması" tanımından anlayabiliriz. Büyülü deneyimde kişiyi
kutsallık duygusuna bağlayan güçlü ortak semboller söz ko­
nusudur. Kişinin bütünlüğünü kapsayan ve harekete geçiren
inançlarla hislere dayanır; bu inançlar ve hisler ikinci derece
zihinsel sistemlerde işlenmez ve akılla açıklanamaz. Bu sem­
boller inanan kişinin deneyimlerinin gerçekliğini oluşturur
ve etkisi altına alır. Büyülü deneyimlerde özne ve nesne ara­
sında güçlü bir ayrım söz konusu değildir. Dolayısıyla inanı­
lan şey ve inancın kendisi, inanan tarafından sorgulanmayan
varoluşsal bir statüye sahiptir. Kültürel bir prototip ve olgusal
bir deneyim olarak "büyülü" aşkın temelde aşağıdaki modele
benzediği söylenebilir:

1. Aşk nesnesi kutsaldır. Fransız bilim adamı, şair ve aşk
sanatını öğretmeyi amaçlayan ortaçağ şiiri "Roman de la
Rose”un (Gülün Romanı) ilk bölümünün yazarı Guillaume de
Lorris (1230), sevgilisini bir idol, tapılacak bir tanrıça olarak
sunar. Kişinin kendisini kutsal bir nesneye adaması retoriği
on ikinci yüzyıl saray aşkında ortaya çıkmıştır, ancak on do­
kuzuncu yüzyılda da görülebilir. Sevgilisi Evelina Hanska’ya
yazan Balzac ona duyduğu hayranlığı ve sevgiyi modern an­
layışa uymayan bir şekilde şöyle ifade eder: "Günün yarısını
başımı kucağına koyup yanı başında diz çöküp kalarak geçir­
meyi nasıl da isterdim.”1

2. Aşkın geçerli b ir nedeni yoktur ve açıklanması imkân­
sızdır. Eros’un oku, aşkın rastgele ve akılla gerekçelendirile-
meyen bir duygu olduğu yönündeki en eski semboldür. Gu­
illaume de Lorris, ok bir kez bedenine saplandığında onu
çıkaramayacağını, çünkü kişinin sevgilisini sevmekten vaz­
geçemeyeceğini söyler. Âşık kişi, sevmezlik edemez. Aşk,

1 U. Doyle (yay.), Love Letters o f Great Men and Women (Basingstoke: Pan
Macmillan, 2010), s. 76. Türkçesi için: Ursula Doyle, Büyük Kadınların
Aşk Mektupları, Çev.: Yasemin Balkan, F.psilon Yayınlan, İstanbul 2012;
Ursula Doyle, Büyük Adam ların Aşk M ektupları, Çev.: Filiz Karaman,
Epsilon Yayınları, İstanbul 2010.

258

kişiyi itaat etmek zorunda bırakan bir güçtür. Örneğin Hum­
bert Humbert, Lolita'yı ilk kez gördüğü anı düşünür: "O ışığı,
0 titremeyi, o tutkulu tanışmanın etkisini yeterince güçlü bir
şekilde ifade etmenin çok zor olduğunu düşünüyorum."1 Aşk
burada ani ve karşı konulmazdır; çünkü iradeyi teğet geçen
fiziksel bir tanışma eylemi olarak görülür.

3. Bu deneyim âşık olan kişinin gerçeklerini etkisi altına
alır. Napoléon Bonaparte 1796 yılında İtalya’daki Fransız or­
dusunun komutanıyken karısı Josephine’e şöyle yazar: "Seni
sevmeden geçen bir günüm bile yok; seni kollarımla sarma­
dan geçen tek bir gecem yok; bir bardak çayı, beni hayatımın
anlamından ayrı kalmaya mecbur eden gurur ve hırsa lanet
etmeden içemiyorum."2 Burada aşk, âşık olan kişinin tüm va-
roluşsal gerçekliğini istila eden bir duygudur.

4. Büyülü aşkta özne ve aşk nesnesi arasında hiçbir ayrım
yoktur. Aşkın nesnesi, âşık olan özneden ayrı tutulamaz; çün­
kü âşık olmak kişinin bütünlüğünü kapsar ve harekete geçirir.
1812 yılında sevgilisine yazan Beethoven bunu kısa ve öz şöy­
le anlatmıştır: "Meleğim, her şeyim, sen bensin."3

-5. Âşık olunan kişi tektir ve kıyaslanamaz. Romeo, Juliet'i
gördüğünde şöyle der: "Kalbim bu zamana dek hiç âşık ol­
muş mu?"4 Söylemek istediği, sevdiği ve seveceği tek bir kişi
olduğudur. Tek olmak demek, sevilen kişinin yerini bir başka­
sının alamaması demektir. Aynı zamanda erdemlerinin ya da
kusurlarının ölçülemeyeceği ya da başkasıyla karşılaştırıla­
mayacağı anlamına gelir.

1 V. Nabokov, Lolita (New York: Vintage, 1989 [1955]), s. 39. Türkçesi için:
Vladimir Nabokov, Lolita, Çev.: Fatih Özgüven, İletişim Yayınevi, İstan­
bul 2012.

2 Doyle (yay.). Büyük Kadınların Aşk Mektupları; Büyük Adam ların Aşk
M ektupları.

3 a. g. e., s. 57.

4 W. Shakespeare, Rom eo and Juliet, 1. perde, sahne 5. Türkçesi için: Willi­
am Shakespeare, Rom eo vc Juliet, Çev.: Özdemir Nutku, İş Bankası Kül­
tür Yayınları, İstanbul 2013.

259

6. Kişisel çıkarlar, âşık kişi için bir sevme ölçütü değildir.
Aslında acı, bir şeyin gücünü, önemini arttırma ve net olma
deneyiminin temel malzemesidir. Balzac'ın Vadideki Zambak
romanındaki (1835) kahraman Feiix'in sözleriyle: “Umutsuz­
ca sevmek her şeye rağmen mutluluk vericidir."1

İlk görüşte aşk modeli, bu "büyülü" aşk prototipinden az
da olsa farklıdır. "İlk görüşte aşk” kişinin hayatında beklen­
medik şekilde patlak veren bir olay olarak yaşanır; açıklana­
maz ve akıldışıdır. İlk karşılaşmada meydana gelir; dolayısıyla
karşıdaki kişi hakkındaki önceden var olan bilgiye değil, bü­
tünsel ve sezgisel bir deneyime dayanır. Kişinin günlük yaşam
düzenini altüst eder ve ruhun derin bir heyecan ve karmaşa
yaşamasına neden olur. Bu ruh hâlini tarif etmek için kulla­
nılan metaforlar çoğunlukla baskın ve kuvvetli bir güç içerir
(ısı, mıknatıs, yıldırım, elektrik gibi). Bu "büyülü" aşk, kendi­
liğinden oluşur ve koşulsuzdur, kişiyi etkisi altına alır, son­
suzdur, tektir ve bütünseldir. Bu ideal romantik aşk türünde,
âşık olunan kişi tamamen tektir, yerine başkasının konması
imkânsızdır. Kimseyle karşılaştırılamaz, hisler hesapsızca' ya­
şanır ve duygular aklın onayına sunulamaz (ya da aklın ona­
yına sunmak imkânsızdır), kişi âşık olduğu kişiye tamamen
teslim olur. Onun uğruna fedakârlıklar yapar ve kendisinden
vazgeçebilir.2 Aşkın neredeyse din gibi görülmesi seküler kül­
türel değişkenlere sahiptir ve belki de bu nedenle tarih bo­
yunca varlığını sürdürmüştür.3 Farklı türleri olmakla birlikte

1 Doyle (yay.), Büyük Kadınların Aşk Mektupları; Büyük Adam ların Aşk
Mektupları.

2 İyi bir örnek için, bkz. S. Zweig, Letter from an Unknown Woman (New
York: The Viking Press. 1932). Türkçesi için: Stefan Zweig, Bilinmeyen
Bir Kadının Mektubu, Çev.: Ahmet Cemal, İş Bankası Kültür Yayınları,
İstanbul 2012.

3 Ortaçağda dini retorik çoğunlukla aşk retoriğiyle karışmıştı, âşık olu­
nan kişi kutsal olarak sunulurdu ve bu da aşkın bütünsel bir deneyim
-aşk öznesi aşk nesnesiyle bir olmayı ve hatta onda yok olmayı hedefler-
olduğu görüşünü daha da güçlendirdi. On dokuzuncu yüzyıl burjuva
romanı aşkı kişinin aile hayatının ve (kadınlar için) toplumsal hayatın

260

aşkın kutsallık, tek olmak, kişinin yaşadıklarının verdiği güç,
mantıkdışı olması, kişinin kendi çıkarlarından vazgeçmesi,
özerk olmamak gibi temel unsurları, okuryazarlığın ve aşk ro­
manlarının yaygınlaşmasıyla edebiyatta da ön plana çıkmıştır.

Ne var ki modernite, aşk duygusuna şüpheyle yaklaşma­
sı ve reddetmesiyle büyülü aşk kavramını köklü bir değişime
uğratmıştır. Amerikan TV dizisi "Sex and the City"ye ilham
veren ünlü köşe yazarı Candace Bushnell'in esprili sözleri bu
durum için verilebilecek sayısız örnekten biridir:

En son ne zaman birinin (sözle olmasa bile) "arkadaş ola­
rak" diye etiketlemeden "Seni seviyorum!" dediğini duy­
dunuz? En son ne zaman iki insanı, "Tamam, değil mi?"
diye düşünmeden birbirlerinin gözünün içine bakarken
gördünüz? En son ne zaman birinin pazartesi sabahına
kadar bekleyelim bakalım diye düşünmeden "Gerçekten
deli gibi âşığım," diye haykırdığını duydunuz?1

Bushnell burada tamamen bilinçli, fevkalâde ironik ve
büyüsü bozulmuş bir aşk yaklaşımı ortaya koyar. Bu durum­
dan yakınan New York Times'ın en ünlü köşe yazarlarından
Maureen Dowd şöyle yazmıştır: "Kültürel ve duygusal açıdan
tüm romantizm düşüncesi bitti, bitti, bitti.”2 Kanımca demek
istediği "büyülü" aşk deneyimine ve romantizme inanmanın
zorlaşmış olmasıdır. Diğer bir deyişle aşk birçok insan için
oldukça anlamlı bir deneyim olmaya devam etmekle birlikte

can alıcı noktası olarak sunuyordu. Aşk, seks ve romantizmin karakterin
davranışlarının, isteklerinin ve hikâyenin olay örgüsündeki düğümün en
yaygın am acını oluşturduğu bu model, bir dereceye kadar olmakla bir­
likte, modern sinema kültüründe de görülebilir.

1 C. Bushnell, Sex an d the City (New York: Warner Books, 1996), s. 2.
Türkçesi için: Candace Bushnell, Sex and the City, Çev.: Aslı Alkış, Arte­
mis Yayınları, İstanbul 2008.

2 M . Dowd, “Tragedy of Comedy”, New York Times, 3 Ağustos 2010, http://
www.nytimes.eom/2010/08/04/opinion/04dowd.html, 17 bkim 2011.

261

http://www.nytimes.eom/2010/08/04/opinion/04dowd.html

artık kişinin bütünlüğüyle ilgilenmez ve harekete geçirmez
olmuştur. Dolayısıyla şu soru karşımıza çıkar: Aşk neden "bü­
yülü", mantığın ve kişinin teslim olabileceği türden yaşanma
kapasitesini yitirmiştir? Bana göre aşkın romantik inanışlar
yaratma gücünün kaybolması, bu inanışların bilim, teknoloji
ve politika alanlarında akılcılaştırılmasının sonucudur.

Büyünün bozulması, inancın bilgi sistemleriyle düzenlenir
hâle geldiği, davranışların sistematik ve soyut kurallar tarafın­
dan belirlendiği ve Weber'in öne sürdüğü üzere, inancın ayakta
tutulmasının zorlaştığı, temelde kültürel, bilişsel ve kurumsal
bir modernité sürecinin sonunda ortaya çıkmıştır. VVeber'a
göre büyünün bozulmasını şekillendiren en büyük kültürel
güç, yaşam biçiminin akılcılaşmasıdır: Hayat giderek "düzenli"
sistemli ve akıl tarafından kontrol edilir hâle gelmiştir.1 Akıl­
cı davranış bilinçli olarak düzenlenir; gelişigüzel, alışkanlığa
bağlı ya da dürtüsel değildir; bu bilinçli düzenlemenin dini,
bilimsel, politik ya da ekonomik kültürel kaynakları olabilir.
Akılcı tutum ve davranışlar büyüyü bozar; çünkü bir nesneyi
bilmek, anlamak ve o nesneye yaklaşmak için özneden ve bilgi
nesnesinden bağımsız sistematik kurallar kullanır. Dolayısıy­
la özne ve bilgi nesnesi arasında bir bölünme yaratır ve İlahî,
geleneksel ya da sezgisel biçimde kazanılmış bilgiyi geçersiz
hâle getirir. Akılcı bir yaklaşım tüm inançların temeline zarar
verir (belki de mantığa dayanan inançlar hariç). Ayrıca davra­
nışı, yöntem-sonuç ilişkisi olarak tanımlaması üstünlüğe zarar
verir. İnancı akılcılaştırmak, aşkın duygusal yoğunluğunun ve
aşka olan inancın zarar görmesi anlamına gelir. Akılcılaşma-
nın bu tanımının izinden giderek bilim, politik sözleşmeler ve
seçim teknolojileri gibi son derece etkili bazı kültürel güçlerin
aşk duygusunu ve deneyimini değiştirdiği, akılcılaşmaları-
na neden olduğu ve dolayısıyla öznenin aşkı yaşama biçimini

1 M. Weber, "Science as a Vocation”, H. H. Gerth ve C. W. Mills (yay.),
From M ax Weber: Essays in Sociology (Oxford: Oxford University Press,
1970 1.1946)) içinde, s. 129-56. M. Weber, The Protestant Ethic an d the
Spirit o f Capitalism (London: Routledge, 2002 [1930]). Türkçesi için:
Max Weber, Protestan Ahlakı ve Kapitalizmin Ruhu, Çev.: Milay Köktürk,
Bilgesu Yayıncılık, Ankara 2011.

262

büyük ölçüde değiştirdiği söylenebilir. Romantik deneyime
olan inancın azalmasından sorumlu, kişinin kendinden vaz­
geçme ve çok mutlu olma kapasitesini ciddi şekilde değişime
uğratmış iki duygu yapısı olan belirsizlik ve ironiye neden olan
şeyin bu üç gücün birleşmesi olduğu görüşündeyim.

Aşkı Bilim selleştirm ek

Büyünün bozulmasının kültürel bir süreç olmasında payı
olan ilk faktör, üniversite kurumlan ve medya kanalları tara­
fından yayılan ve aşka açıklama getiren bilimsel yöntemlerin
artmasıdır. Yirminci yüzyıl boyunca ilk olarak psikanaliz ve
psikoloji, sonrasında da biyoloji, evrimsel psikoloji ve nöro-
bilim aşkı, "bilinçdışı", ‘‘seks dürtüsü”, "hormonlar", “canlı
türünün hayatta kalması” ya da "beyin kimyası" gibi bazı bi­
limsel anahtar kavramlar altında sınıflandırarak bu kavram­
ların bilimsel altyapılarını kullanmışlardır. Bilimsel açıklama
yöntemlerinin himayesi altındaki bu çerçeveler aşkın tarifsiz,
benzersiz, esrarlı ve kişinin kendi çıkarlarını düşünmeden ya­
şadığı bir deneyim olduğu düşüncesine zarar vermiştir.

Psikanaliz ve dinamik psikoloji aşkı kişinin merkezine koy­
duğu ve “ruhsal travma", "Oedipus kompleksi" ya da “tekrarla­
ma saplantısı" gibi psikolojik süreçlerin sonucu olarak gördü­
ğü için aşkın gizemli bir güç olduğu yönündeki kültürel statü­
sünü sarsmışlardır. Birçok modern politika üzerinde bir hayli
etkili olan Freudyen popüler kültür, aşkın çocukluğun erken
dönemlerindeki çatışmaların yeniden sahneye konması oldu­
ğunu söyler. Aşkın çoğunlukla mevcut aşk nesnesinin gerçek
kaynağı ve nedeni olan diğer erken dönem kahramanlarıyla
yaşanan bir dramanın tekrarından başka bir şey olmadığı gibi
güçlü bir iddiada bulunur. Psikanaliz, aşkın erken dönem anne-
baba figürlerine bağlanma, ruhumuzun Oedipus kompleksiyle
yüzleşme ve işlemden geçirme biçimlerimizden kaynaklan­
dığını iddia eder. Dolayısıyla aşk, evrensel bir ruh yapısının
ifadesi hâline gelmiştir ve nesnesi, erken dönem çocukluk
dramalarının uzantısı olarak görülür. Psikoloji kültürü çocuk­
luk ve yetişkinlik dönemindeki romantik deneyimler arasın­

263

da doğrudan bir çizgi çizmekle aşkla ilgili olmayan süreçlerin
yeniden sahneye konmasına per se neden olur; dolayısıyla
aşkın kelimelerle anlatılamaz ve esrarengiz bir duygu olduğu
yönündeki inanca zarar verir. Aşk, bitmez tükenmez bir sor­
gulama, kendini tanıma ve irdeleme sürecine dönüşür.

Kişi sürekli olarak kendini anlamakla ve gözlemekle meşgul
hâle gelir ve bu da romantik ilişkilerin, duyguların sistemli bir
şekilde etiketlenmesine, öz-farkındalık ve kendini değiştirme
teknikleriyle akılcılaştırılmasına yol açar. İnsanı bilimsel bilgi­
nin nesnesi ve hedefi yapan psikoloji, son derece önemli olan
"kişilik" kavramını icat etmiştir. Kişilik bir kişiyi tanımlayan bir
dizi kalıcı özellikler bütünüdür ve başarılı bir aşk, iki insanın
psikolojik yapısının ve sahip olduğu özelliklerin uyumunun so­
nucudur. Dolayısıyla da romantik uyum, uygun psikolojik araç­
lar kullanılarak değerlendirilebilir, ölçülebilir ve öngörülebilir.
Böylelikle aşk (psikolojik) ölçülerin nesnesi olabilir ve bunun
da amacı özerklik, bağlanma gibi iki idealin oluşturulmasına ve
izlenmesine yardımcı olabilmektir.

Özerklik, psikoloji tarafından savunulan birey idealinin
merkezinde dimdik durdukça duygusal birleşme kişinin
özerkliği için tehdit olarak görülmüş ve yerini iki özerk ol­
gun kişi arasındaki müzakere ideali almıştı. Kişinin kendisi­
ni karşıdakiyle birleştirmesi ya da ona boyun eğmesi, kişinin
temel özerklik hakkı ve talebi açısından bir eksiklik ya da
olumsuzluk, yani duygusal patolojinin bir işareti olarak gö­
rülmeye başlandı. Müzakereye, iletişime ve karşılıklı olmaya
dayanan yakınlık modellerini kullanan psikoloji ve psikiyatri,
yakın ilişkileri iki özerk iradenin kendilerini gözlemelerinden
doğan, bireyin ihtiyaçlarına ve psikolojik yapısına uygun hâle
getirilen ideal ilişki olarak kabul etmişler, dolayısıyla geçmiş­
teki aşk kavramını -bireyin belirli ihtiyaçlarının ve iradesinin
üzerinde bir güç olan- üstünlükle birleştirmişlerdir. Böylece
aşk "yakınlık" hâline geliyordu ve yakınlık da duygusal haya­
tın, davranış kurallarının onayına sunulabileceği anlamına
geliyordu. Bunun da amacı aşk ilişkisinde kişisel özerkliği
inşa etmek ve azami ölçüde korumaktı.

264

Psikolojinin aşk deneyiminin akılcılaşmasına katkıda bu­
lunmasının bir diğer sebebi de aşk acısını yeterince olgunlaş­
mamış bir ruhtan kaynaklanan kabul edilemez ve açıklaması
olmayan bir durum olarak görmesidir. "Acı, on dokuzuncu
yüzyılda kişinin kendi benliğini başka bir insanla paylaşırken
yaşadığı tamamen normal bir duygusal durum”1 iken çağdaş
psikoloji kültüründe acı çekmek artık kişinin sınırlarını aşan
ve onun ötesine uzanan duygusal bir deneyim olmaktan çık­
mıştır: Yani artık kişinin kendi çıkarlarını düşünmeden bağ­
lanmasının ya da yüce bir ruhun göstergesi değildir. Özveri,
birleşme, sonsuzluk ve kesinlik isteyen aşk, artık eksik duygu­
sal gelişimin bir belirtisi olarak görülmeye başlanmıştır. Aşkın
kültürel olarak acı çekmekle eş tutulması, kişinin kendinden
vazgeçmesinin gösterişli bir şekilde sergilenmesiyle tasdik
edilen aşkın hem üstünlük hem de nihayete erme deneyimiy­
le eş tutulmasına benzer.2 Politikadaki faydacı modeller ruha
aktarılmıştı ve bu yeni terapötik kültürde, özveri ve kendin­
den vazgeçme idealleri sağlıksız ruhun işaretleri olarak görü­
lüyordu (ya da kişinin gizli bazı ruhsal faydalar sağlamak için
"acı-çektiği” düşünülmekteydi). Bu nedenle aşk acısına son
derece şüpheyle yaklaşılıyordu; özerklik ve kişisel çıkarların
korunması, ruh sağlığıyla eşanlamlı hâle gelmişti.

Yakın ilişkilere büyük ölçüde nüfuz etmiş olan ruh sağlığı
modeli, kişinin aşkın esenlik ve mutluluk tanımlarına yaban­
cılaşmasını gerektiriyordu ve bu da sonuç olarak acı çekmeyi

1 K. Lystra, Searching the Heart: Women, Men, and Romantic Love in Nine­
teenth-Century Am erica (Oxford: Oxford University Press, 1989), s. 50.

2 Wordsworth, “Influence of Natural Objects” (1799)’te şöyle anlatır:
Güneş ya da yıldızlarla aydınlanan.
Çocukluğumun ilk şafağından beri
Ruhumuzu inşa eden tutkuları ördün benim için
İnsanoğlunun sefil ve bayağı işleriyle değil:
Yüce maksatlarla, ebedi şeylerle,
Hayatla ve doğayla; böylece arındırarak duyguları ve düşünceleri
Ve kutsayarak tekdirle hem acı hem korkuyu
Ta ki kalbin atışındaki ihtişamın farkına varana dek. (vurgu bana ait)
Bkz. W. Wordsworth, “Influence of Natural Objects”, Poems (London:
Ginn, 1897) içinde, s. 70.

265

reddediyor ve kişiye menfaatlerini en üst düzeye çıkarmayı
emrediyordu. Bu sağlık modeli, kişinin çıkarlarını bilmesini
ve savunmasını duygusal olarak olgun olmanın merkezine ko­
yar. İyi aşk, kişinin çıkarlarına uyan aşktır. Aşk deneyimi gide­
rek kişinin maksimum haz ve mutluluk elde etmesi gerektiği
yönündeki faydacı birey projesini içerir ve sergiler. Acı çek­
mek aşkın bu yeni kültürel diline gittikçe yabancı hâle gelir.
Dolayısıyla eğer ki aşk acı kaynağıysa, "yanlış”tır, iki kişinin
uyumunun yanlış bir değerlendirmesidir, kişinin çektiği acıyı
iyileştirebileceği ve daha iyi bir seçim yapmak için kendisini
daha fazla tanımaya ihtiyacı olduğunun bir işaretidir. Aşkın
karşılıklı olması ve kişinin kendi çıkarlarını koruması, aşk
deneyiminin gizli bir parçası hâline gelmiştir ve bunun için
birkaç çelişen örnek verebiliriz.

B ir Yaz Gecesi Rüyası'nda (1600] Helena, Puck'un büyü ve
oyunlarının etkisi altında olan ve aşkını reddeden Demetrius
ile şöyle konuşur:

DEMETRİUS

Seni ayartıyor muyum? Tatlı sözler mi söylüyorum?

Ya da gerçeği söylemiyor muyum? Seni sevmiyorum,

sevmeyeceğim demiyor muyum?

HELENA

Senden bunları duyarken bile sevgim artıyor sana.

Senin sadık köpeğinim Demetrius ve

Beni daha çok dövdükçe sana sürtünmekten vazgeçmem
Bana köpeğin gibi davran, it, tekmele, yok say, terk et
Değersiz bile olsam, bırak beni peşinden geleyim
Hiç değilse köpeğini sevdiğin gibi seversen beni
Sevgilerin en yücesini bulmuş sayarım kendimi.1

1 W. Shakespeare, A M idsummer Night's Dream, 2. perde, sahne 1. Türkçesi
için: William Shakespeare, Bir Yaz Gecesi Rüyası, Çev.: Özdemir Nutku,
İş Bankası Kültür Yayınları, İstanbul 2012.

266

Helena sevdiği kişiye aşkını günümüzde sadece kendini
aşağılama biçimi olarak değil, aynı zamanda hastalıklı ola­
rak yorumlanabilecek bir şekilde ifade eder. Shakespeare'in
dünyası ise bunu daha iyi huylu olmanın ve "aşk deliliğinin”
olağan bir işareti olarak görürdü. Bir diğer örnek olarak ol­
dukça beğenilen ve hayranlık duyulan ama şıpsevdi ve sa­
dakatsiz Comte de Guibert'e olan aşkına karşılık bulamayan
on sekizinci yüzyıl Fransız edebiyatçısı Julie de Lespinasse'a
bakalım. Guibert başka bir kadınla evlenmesine rağmen Julie
yine de ona dinmeyen tutkusunu göstermekten geri durmadı­
ğı gibi, karşılıklı olması isteğiyle, frenlenmemiş aşkının kabul
görmesi kararından vazgeçmemiştir. Guibert’a yazdığı mek­
tupta bunu şöyle ifade eder:

Seni kendime kısıtlama getiremeyecek kadar çok se­
viyorum; hiç hata yapmamaktansa senden af dileme­
yi tercih ederim. Sana olan sevgimin içinde kendime
olan sevgim yo k• ihtiyatlı olmaktan nefret ediyorum,
hatta görgü kurallarının yerine çıkarı ve hislerin yeri­
ne tedbirli olmayı koyan "arkadaşlık vazifeleri"nden
nefret ediyorum. Nasıl söylesem, kendimi dürtülerime
bırakmayı seviyorum, sadece dürtülerimle hareket edi­
yorum, çılgınca sevmeyi seviyorum ve başkalarının da
beni böyle sevmesini istiyorum, (vurgu bana ait)1

Julie de Lespinasse dürtüler tarafından yönetilen ken­
dinden vazgeçme etiğinin temsilcisidir, bedel ve çıkarların
hesaplandığı ilişkilerin değil. O dönemde karşılıklı olup ol­
madığına aldırmadan sevmek, kişinin olgun olmadığının ya
da kendisine saygı duymadığının işareti olmak şöyle dursun,
üstün karakterin bir işareti olarak yorumlanabilirdi (ve muh­
temelen yorumlanmıştı).

İkinci bölümde ele aldığımız örneği tekrar verelim. Anne
Elliot'un ayrılmalarına rağmen hayatı boyunca Kaptan

1 B. Tierney ve I. W. Scott, Western Societies: A Documentary History, 2. cilt
(New York: McGraw Hill, 2000), s.185.

267

Wentworth'e sadık kalma yemini, çağdaş anlayışa ters düşer;
çünkü mutlak, kıyaslanamaz aşk görüşünü destekler ve kişi­
sel çıkarların emirlerini görmezden gelir. Burada asıl amaç,
kişinin kendi mutluluğunu düşünmeden karşıdakine bağlan­
masıdır. Sevmek, kişiyi karşısına çıkabilecek daha iyi ihtimal­
lerden vazgeçmeye zorlar ve dolayısıyla modern toplumun
olgun ruhun işareti olarak göreceği şeyi, yani kişisel çıkarla­
rını düşünmez. Elliot, günümüzde bir psikanalistle görüşmek,
koltuğa uzanmak ve tüm yaşamını tarafsız bir şekilde, karşılık
beklemeden feda etme kararlılığını açıklamak zorunda kalır­
dı. Son olarak, Edith Wharton’in 1908 yılında sevgilisi Mor­
ton Fullerton’a yazdığı mektupta tam anlamıyla faydacılıktan
uzak bir dil kullanmasını örnek verebiliriz:

Başarılı bir flörtün nasıl olması gerektiğini biliyorum;
çünkü sağduyum bana oyundaki her bir hamleyi gös­
teriyor, ancak aynı anda, bir küçümseme duygusu her
şeyi bir kenara atıp şöyle haykırmaya itiyor beni: "Hep­
sini al, kazanmak istemiyorum, her şeyi senin için kay­
betmek, sana yenilmek istiyorum!"1

Helena’nın, Julie de Lespinasse'ııı, Anne Elliot'ın ve Edith
Wharton'in aşkın karşılıklı olması gerektiği kuralını önem­
sememesi çağdaş sağduyuya aykırıdır. Aşk nesnesi seçimi­
nin kişinin mutluluğunu gölgede bırakmaması ve duyguların
karşılıklı olmasının bu mutluluğa katkı sağlaması gerektiğini
savunan varsayımı hiçe sayar. Aşk hayatımızı ve ilişkilerimizi
genel olarak yöneten duyguların karşılıklı olması yönündeki
ahlaki ve psikolojik kural, faydacı bir ruh sağlığıyla mutluluk
modeline dayanır ve aşkın kültürel olarak akılcılaştırılma-
sının başlıca kaynaklarından biridir. Duyguların karşılıklı
olması ve faydacılık modeli, sonuç olarak mantığa dayanır:
Aşk nesnesi seçimi bilinçaltının heves ve baskılarından uzak

1 R. W. B. Lewis ve N. Lewis (yay.), The Letters o f Edith W harton (New
York: Charles Scribners Sons, 1988), s. 152.

268

olmalıdır; aşkın sağlıklı olması için mantık tarafından kavran­
ması ve kişinin kendisini tanıması gerekir; aşk, haz ve mutlu­
luk üretmelidir. Hepsinden önemlisi kişinin çıkarlarını koru­
malı ve onu onaylamalıdır.

Biyolojinin aşka getirdiği açıklamaların kültürel çerçeveler
üzerinde kısmen farklı bir etkisi olmuştur. Biyologlar aşkı ge­
nellikle kimyasal süreçlerle açıklar ve bu açıklama, aşkı, psiko­
lojiden bile daha fazla, aşk duygusuna yabancı olan faktörlere
indirger. Nörobilim alanındaki çalışmalar insanlar âşık olduk­
larını ileri sürdüklerinde beyinde tutarlı miktarda kimyasal­
lar bulunduğunu ortaya koyar.1 Bunlar testosteron, östrojen,
dopamin, norepinefrin, serotonin, oksitosin ve vazopressin
gibi kimyasallardır. Örneğin kişi birine deli gibi âşık oldu­
ğunda, beyinde dopamin ve norepinefrin miktarlarında ciddi
artış olduğu gözlenir. Yüksek seviyede testosteron ve östro­
jen, ilişki sırasındaki şehvet duygularında görülür. Dopamin,
norepinefrin ve serotoninin, çoğunlukla ilişkinin hoşlanma
aşamasında görüldüğü söylenebilir.2 Âşık olunduğunda sero­
tonin seviyeleri beyinde obsesif-kompulsif bozukluğa benzer
bir kimyasal görüntü sergiler1, ki bu da âşık olduğumuzda ne­
den başka kimseyi düşünemediğimizi açıklayabilir. Serotonin
seviyeleri yakın zamanda âşık olan kişilerde diğerlerine göre

1 A. Bartels ve S. Zeki, “The Neural Basis o f Romantic Love”, N euroreport,
11 (17) (2000), 3829-34. H. Fisher, Why We Love: The Nature and Che­
mistry o f Romantic Love (New York: Henry Holt, 2004). Türkçesi için:
Helen Fisher, Neden Aşık Oluruz: Romantik Aşkın Doğası ve Kimyası,
Çev.: Murat Kabakçı, Yakamoz Yayınevi, İstanbul 2005.

2 A. Aroıı ve diğ., “Reward, Motivation, and Emotion Systems Associated
with Early-Stage hilense Romantic Love", Journal o f Neurophysiology, 94
(I) (2005), 327-37.

3 D. Marazziti, H. S. Akiskal, A. Rossi ve G. B. Cassano, “Alteration of the
Platelet Serotonin Transporter in Romantic Love”, Psychological M edici­
ne, 29 (1999) içinde, 741-5 , D. Tennov, Love and Limerence: The Expe­
rience o f Being in Love (New York: Stein and Day, 1979), A. Tcsser ve D.
L. Paulhus, "Toward a Causal Model of Love”, Journal o f Personality and
Social Psychology, 34 (1976), 1095-105.

269

belirgin oranda yüksektir.1 Oksitosin ve vazopressin ise uzun
süreli ve bağlanmanın güçlü olduğu ilişkilerle yakından ilgili
gibi görünmektedir.2 National Geographic'in Şubat 2006 sa­
yısında Lauren Slater'ın "Love: the Chemical Reaction" (Aşk:
Kimyasal Tepki) başlıklı kapak sayfasında yer alan makalesi,
çekim ve bağlanmanın farklı kimyasal bileşenler tarafından
tetiklendiğini ifade eder. Buna göre âşık olduğumuzda hisse­
debileceğimiz heyecan, coşku ya da büyük mutluluk, beynin
kimyasal ve istemdışı tepkisinden başka bir şey değildir. Ayrı­
ca sosyobiyolog Helen Fisher'ın araştırması da yoğun aşkı en
fazla iki yıl hissetmeye programlandığımızı, sonrasında onun
yerini tutku ve yoğunluğun aldığını iddia eder.3 Aşkın beyin
kimyasına indirgenmesinin sonucu olarak gizemli ve ruhanî
aşk görüşü ortadan kalkar ve yerine yeni bir biyolojik ma­
teryalizm gelir. Örneğin Catherine Townsend sevilmeye olan
ihtiyacı hakkında şunları düşünür: "Psychology Toclay'e göre,
'... âşık olunduğunda ortaya çıkan coşku ve mutluluğa eşlik
eden bir kimyasal olan feniletilamin, delice âşık olma, coşku,
mutluluk ve heyecan hisleriyle yükselir.' Sanki beni anlatıyor
gibi. Kaldı ki aynı zamanda tanıdığım çoğu kadını anlatıyor
gibi. Hepimiz birer sorunlu aşk bağımlısı mıyız?"4 Görüldü­
ğü gibi aşkı açıklayan bu görüşlerde kullanılan psikolojik ve
biyolojik terminoloji, söndürücü bir etkiye sahiptir: Duygula­
rı sadece istemdışı kimyasal tepkilere ve aşk deneyimini de
yüce bir anlamdan yoksun fizyolojik bir deneyime indirger.

1 Marazziti ve dig., “Alteration of the Platelet Serotonin Transporter in Ro­
mantic Love”.

2 T. Curtis ve Z. Wang, “The Ncurochemistry of Pair Bonding”, Current
Directions, Psychological Science’in içinde, 12 (2) (2003), 49-53, T. Insei
ve L. Young, “The Ncurobiology of Attachment”, Natural Review o f Ne­
uroscience, 2 (2) (2001), 129-36, K. Kendrick, “Oxytocin, Motherhood
and Bonding”, Experim ental Physiology, 85 (2000), 11 ls-24s.

3 Pisher, Neden Aşık Oluruz.

A C. Townsend, Breaking the Rules: Confessions o f a Bad Girl (New York:
John Murray, 2008), s. 241.

270

Farklı bir bakış açısı ortaya koyan evrimsel psikologlar, aşk
hissini benzer şekilde insan türüne hizmet eden bir dış faktöre
dayandırır. Dylan Evans1, evrimsel bir dil kullanarak aşk (veya
suçluluk duygusu ya da kıskançlık) gibi duyguların "bağlanma
sorununu" çözüme kavuşturmaya yardımcı olduğunu düşü­
nür. İnsanların birbiriyle işbirliği yapması gerektiği göz önüne
alındığında, karşıdakine nasıl bağlanacaklardır ve/veya karşı-
dakinin bağlılığından nasıl emin olacaklardır? Evrimsel psiko­
loglara göre bunun cevabı, duygular aracılığıyladır. Romantik
aşkın özellikle üreme arzusu aşılama, erkeklerin ve kadınların
birbirlerini geçici bir heves yüzünden terk etmeyeceğinden
emin olma amacına hizmet ettiği söylenebilir. Burada yine
evrimsel psikoloji tarafından kullanılan açıklamalar, aşkın tek
olması görüşüne ve aşkın üstün yapısına zarar vermiş, aşkı
sadece işbirliğini garantiye almak için işlevsel bir gereklilik
hâline getirmeye neden olmuştur. Burada aşk, hikâyeler ve ki­
şiler aracılığıyla ifade edilen, mantıkla açıklamayan doğal ve
toplumsal bir ihtiyaçtan başka bir şey değildir.

Psikolojik, evrimsel, biyolojik ve bilimsel açıklamaların
doğaları gereği soyut olduğu ve hissedilenlerle yaşananlara
yabancı olduğu söylenebilir. Bu gibi açıklamalar, yoğun aşkı,
ruhun sahip olduklarının bir göstergesi ya da geçici mantık
kaybı olarak gören ve öznenin hissettikleriyle hâlâ uyumlu
olan pre-modern dini açıklamalara zıt bir duruş sergiler.
Bilimsel açıklamalar aşkı ikinci dereceden bir olaya, özne­
nin bilmediği ya da hissetmediği geçmişten gelen bir etkiye,
gizemli ve bireysel değil; daha çok istemdışı ve neredeyse
mekanik -ruhsal, kimyasal veya biyolojik- süreçlerce tetik­
lenen bir olaya indirger. Bilimsel açıklamaların yaygınlaş­
masıyla birlikte aşka eşsiz, gizemli ve tarifsiz bir his olarak
tutunmak zorlaşır. Bu anlamda aşk, doğanın geçirdiği büyü
bozulması sürecine maruz kalmıştır: Artık esrarengiz ol­
duğu ve yüce güçlerden ilham aldığı düşünülmez; daha çok

1 D. Evans, Emotion: The Science o f Sentiment (Oxford: Oxford University
Press, 2001).

271

açıklanması ve izlenmesi gereken bir olgu, psikolojik, evrim­
sel ve biyolojik yasalar tarafından belirlenen bir tepki olarak
görülür.1

Bilimsel bilgiler, gerçekler hakkında belli aralıklarla açık­
lamalar sunması gereken medya kanalları aracılığıyla ciddi
anlamda desteklenir. Bu yorumlayıcı çerçeveler aşk hakkın-
daki geleneksel romantik fikirleri devam ettirmez, daha çok
onlarla rekabet halindedir ve sonunda onlara zarar verir. Bi­
lim, özel deneyimleri genel ve soyut kategoriler altında sınıf­
landırma eğilimindedir, dolayısıyla bu deneyimlerin özellik­
lerini yok eder. Bilimsel çerçeveler tanımları gereği nedenleri
bulmayı ve açıklamayı hedeflediğinden eşsiz, kelimelerle an­
latılamaz ve akıldışı bir deneyimin önemini azaltırlar. Bilim­
sel yorumlayıcı çerçeveler aşk deneyimini iki şekilde etkiler:
Dönüşlü ve söndürücü. Aktörler aşklarının kaynağı olan temel
mekanizmalarla açıkça ilgilenmeye itilir ve aşk, bireylerin
belirli somut arzularının ötesinde ve altında varlık gösteren
evrensel bir psikolojik ya da kimyasal gücün sonucu hâline
getirilmiştir. Dolayısıyla arzu, bir bakıma kişinin somut var­
lığından kopuk ve istemdışı bir mekanizma, arzu duyulan
kişinin yerine bir başkasının konabildiği kör bir güç olarak
anlaşılır. Dolayısıyla romantik arzunun mitolojik içeriğinden
yoksun bırakıldığı söylenebilir.

VVeber’in kültürel karamsarlığı, bilimsel gelişmelerin, için­
de yaşadığımız somut koşulları daha iyi anlamamızı sağladı­
ğını düşünmemesine dayanır. Şöyle yazar:

Günümüzde hemen herkesin, politik ekonomistlerin
bile, bahse girerim ki şu soruya farklı bir cevabı olurdu:
İnsan -bazen çok, bazen de az- para karşılığında bir
şeyi nasıl satın alabilir? Vahşi insanlar günlük yiyeceği­
ni nasıl bulacağını ve bu arayışta ona hangi kumruların
hizmet ettiğini bilir. Dolayısıyla giderek artan zihinsel­

1 Bununla birlikte psikoloji aşk deneyimini hâlâ tekil görüyor ve bir şekil­
de öznenin kişisel geçmişi açısından açıklamaya çalışıyordu.

272

leşme ve akılcılık, kişinin içinde yaşadığı koşullar hak-
kındaki bilgisinin arttığını göstermez.1

Weber’in yorumcularından birinin öne sürdüğü üzere, bi­
limsel olmayan açıklamalar bütünsel oldukları ve yaşadığımız
deneyimlerin bütünlüğüne daha yapısal bir şekilde bağlı ol­
dukları için bilimsel açıklamalardan üstün olabilir.2 Öte yan­
dan deneyimlerimizle ilgili bilimsel açıklamalar, bizi bu dene­
yimden hem zihinsel hem de duygusal olarak uzaklaştırır. Da­
hası, Weber’e göre bilim, yaşadıklarımızı daha az anlaşılabilir
kılar, çünkü varoluşsa! anlam çerçeveleriyle soyut, sistematik
çerçeveler arasında bir uyuşmazlık söz konusudur. Dolayısıy­
la bilimsel açıklamalar romantik deneyimle aşkın, gizemli ve
akıldışı olarak görülmesi arasındaki anlamlı ilişkiye zarar ve­
rir. Aşkı bilinçaltının, kimyasal ve evrimsel mekanizmaların
sonucu hâline getiren bilim, aşkın başlı başına üstün bir güç,
bir efsane olarak görülme ihtimalini azaltır.

Politik Özgürleşmenin Akılcılaşması

Yukarıdaki örneklerin ortaya koyduğu üzere, özveriyle,
kendinden vazgeçerek ve karşılık beklemeksizin sevme kapa­
sitesi çoğunlukla kadfrnsı özellikler olarak görülüyordu. Özve­
ri motifindeki değişimin başlıca sorumlusu feminizmdir; çün­
kü kadınların haklarından mahrum olmasına neden olan, bu
durumu gizleyen sosyal ve ideolojik mekanizmaları ifşa eden
kapsamlı bir kültürel görüştür ve insan haklarını kadınlara da
uygular. Aşkın kültürel olarak akılcılaştırılmasının diğer kay­
nakları eşitlik, anlaşma ve karşılıklı olma kurallarıdır; anlaş­
ma, politikalarımızın ahlaki diline egemen olmaya başlamış­
tır ve heteroseksüel ilişkilerdeki müzakere şartlarını değiştir­
miştir. Özgünlüğün Politikası adlı kitabında Marshall Berman

1 Weber, "Science as a Vocation”, s. 139, N. Gane, M ax Weber and Postmo­
dern Theory: Rationalization versus Re-enchantment (Basingstoke: Palg-
rave Macmillan, 2004), s. 53’ten alıntılan iniştir.

2 Gane, M ax Weber and Postmodern Theory, s. 53.

273

şu görüşü ileri sürer: "Erkeklerin insanı açıkça politik bir so­
run olarak görmeye başlamaları modern çağın bir özelliğidir."1
Berman'ın erkek cinsinden bahsettiği göz önüne alındığında,
bu cümlenin yirminci yüzyıldaki kadınlara özellikle ve etkili
bir şekilde uygulanabilir olması ironiktir. Aslına bakılırsa ka­
dınların öznelliği ve cinsiyetler arası ilişkiler üzerindeki tek
önemli etkinin feminizme ait olduğu söylenebilir. İkinci dal­
ga feminizm, aşk duygusunun anlaşılma ve yaşanma biçimi­
ni ciddi şekilde değişime uğratmıştır.2 Feminist görüş, aşkın
kültürel geçmişini diğer politik ve kültürel oluşumlardan çok
daha ciddi şekilde etkilemiştir; çünkü erkeğin kahramanlık ve
kadının gizem maskesini söküp atmıştır. Bu kadar belirleyici
bir gücü olduğundan, feminizm hareketinin romantik ilişkiler
üzerindeki etkisini enine boyuna ele almak ve feminist dü­
şüncelerin hâlâ büyük ölçüde erkeklerin egemen olduğu bir
toplumda ne gibi kültürel etkileri olabileceğini sorgulamak
istiyorum. Bunu yapmakla feminizmi kültürel bir dünya gö­
rüşü, yani kişiyi ve kişinin başkalarıyla ilişkilerini incelemek
için yeni bir yol olarak görüyorum. Diğer bir deyişle kadınlar­
la erkeklerin hakları ve görevlerine dair-eşitlikçi bakış açısı ve
eleştirileriyle feminizmin geleneksel toplumsal cinsiyet rolle­
rinin ve normlarının istikrarını bozmaktaki etkisini anlamak
adına feminizme olan açık bağlılığımı geçici olarak askıya
alıyorum. Feminizm, klinik psikoloji ve tüketici kültürüyle bir­
likte kadın-erkek ilişkisinin şekillenmesinde ve değişmesinde
en güçlü kültürel araç olmuştur, dolayısıyla diğer iki kültürel
oluşum gibi analiz edilebilir ve de edilmelidir.

Shulamith Firestone Cinselliğin Diyalektiği adlı kitabın­
da romantik aşkın sınıf ve cinsiyet ayrımının üstünü ört­

1 M. Herman, The Politics o f Authenticity, Radical Individualism and Emer­
gence o f M odern Society, (New York: Columbia University Press, 1998),
s. xvi. Türkçesi için: Marshall Berman, Özgünlüğün Politikası, Radikal
Bireycilik ve M odern Toplumun Ortaya Çıkışı, Çev. Nursel Yıldız, Sel Ya­
yıncılık, İstanbul 2011.

2 Bu bölütn heleroseksüel aşkı ele alır. Aksi belirtilmediği sürece, “aşk” ke­
limesi bu anlamda kullanılmıştır.

274

mek bir yana, böyle bir ayrıma imkân verdiğini, bu ayrımı
sürdürdüğünü ve güçlendirdiğini ileri sürer. Firestone’un
sözleriyle: "Aşk, günümüzde kadınlara yapılan baskının, bel­
ki de çocuk yetiştirmekten bile çok, dayanak noktasıdır."1
Romantik aşk, toplumsal cinsiyet eşitsizliğini yeniden üre­
ten kültürel bir uygulama olarak görülmekle kalmamış, ka­
dınların erkeklere itaat etmeyi kabul etmelerini (ve "sev­
melerini") sağlayan başlıca mekanizmalardan biri olarak
görülmeye başlanmıştır. Feminizmin cinsel ilişkiyi ve aşkı
yeniden yapılandırmasını sağlayan başlıca kavram, güçtür.
Feminist dünya görüşünde güç, toplumsal cinsiyet ilişki­
lerini düzenleyen, görünmez, ancak son derece somut bir
kavramdır; izi sürülmeli ve yakın ilişkilerden sökülüp atıl­
malıdır. "Güç" kadın-erkek ilişkisinde neyin yanlış olduğu­
nu büyük ölçüde aydınlatma görevini üstlenmiştir. Cinsel ve
toplumsal ilişkilere açıklama getiren ve dolayısıyla bu iliş­
kileri yeniden düzenleyen ve oluşturan kültürel bir çerçe­
vedir. Böyle görüldüğünde "güç simetrisi"nin "sosyal sınıf”
ya da "soyluluğun" örnek verilebileceği kültürel senaryolar
gibi, toplumsal ilişkileri belli şekillerde akılcılaştırdığı söy­
lenebilir. Birincisi, erkek ve kadınları sorgusuz sualsiz kabul
edilmiş cinsçj çekicilik kavramını (yüzlerce yıldır süregelen
ataerkil hâkimiyet normlarının şekillendirdiği bir rutin)
düzenleyen kuralları derinlemesine düşünmeye ve duygu­
larını, kullandıkları dili ve davranışlarını mercek altına al­
maya davet eder. İkincisi, simetri sağlamak adına kadınları,
partnerlerinin ve kendilerinin ilişkiye yaptıkları katkıları
değerlendirmeye ve ölçmeye davet eder. Üçiincüsü cinsel
ilişkileri, iş dünyasındaki ve politikalardaki eşitlik değerleri­
nin gölgesinde bırakır (potansiyel âşıkların mesleki statüle­
ri, birey olarak kişisel arzularından önde gelmelidir). Ve son
olarak erotik ilişkilerin tarafsız yöntemsel konuşma ve dav­

1 S. Firestone, Dialectic o f Sex: The Case f o r Feminist Revolution (New York:
William Morrow and Company, 1970), s. 126. Tiirkçesi için: Shulamith
Firestone, Cinselliğin Diyalektiği, Kadın Özgürlüğü Davası, Çev.: Yurda-
nur Salman, Payel Yayınları, İstanbul 1993.

275

ranış kurallarıyla sınıflandırılması gerektiği çağrısında bu­
lunur ve bu da ilişkilerin özel ve somut yapısına zarar verir.

Güç Kavramındaki Değişimler

Simetri ilkelerinin uygulandığı belki de en bariz alan,
flört ve cinsellik alanıdır. Yakın ilişkilerin simetri eksenin­
de düzenlenmesi yönündeki yeni eşitlik ilkesinin en dikkat
çekici örneği, güçten muaf ve duygusal açıdan asimetrik iliş­
kilere çok iyi bir örnek olan cinsel taciz kategorisinde bu­
lunabilir. Dave Cass ve Claudia Satchel örneğini ele alalım:
Cass, Pennsylvania Üniversitesi’nde ekonomi profesörüdür
ve Satchel aynı bölümde lisansüstü öğrencisidir. 1 9 9 4 yılın­
da, ilişkilerinin beşinci yılında Cass’ın Lisansüstü Çalışma­
lar Kürsüsü’ne yaptığı başvuru, öğrencisiyle yaşadığı ilişki
yüzünden bu görev için uygun olmadığı gerekçesiyle redde­
dilir. Üniversitenin kararını onaylamadığını belirten Barry
Dank şöyle der:

Asimetrik yakın ilişkiler hakkındaki feminist normları
birçok açıdan çiğnedikleri söylenebilir. Bu normlar, iliş­
ki yaşayan iki insan arasında önemli bir güç farkı oldu­
ğunda kişilerin bu ilişkiyi yaşamasının uygun olmadığı­
nı savunur. Bu çerçevede, asimetrik ilişkiler suistimal
anlamına gelir, bu ilişkiye izin verilmesine şüpheyle
yaklaşılmasına neden olur ve hatta ilişkiyi imkânsız bir
hâle sokar. Simetrik ilişkilerse eşitliğin ve seçme özgür­
lüğünün simgesi olarak görülür. Dave ve Claudia fark­
lı yaş kategorilerindelerdi; Dave, Claudia'dan 25 yaş
kadar büyüktü; üniversitedeki konumları da farklıydı,
Dave, profesördü, Claudia ise öğrenciydi. İlişkileri bir­
den fazla asimetrik boyut içeriyordu.1

1 B. M. Dank, “The F.thics of Sexual Correctness and the Cass Case", Book
o f Proceedings, Seventh Annual Conference on Applied Ethics içinde, 1996,
s. 110-15, http://www.csulb.edu/~asc/post9.html, 18 Ekim 2011.

276

http://www.csulb.edu/~asc/post9.html

Kültürel/politik eşitlik ve simetri kategorileri -burada
duygusal özgürlük ve özel hayat gibi diğer ilkelerle çatışma
hâlindedirler- toplumsal cinsiyet ilişkilerini düzenlemek için
yeni yollar çizer ve onları yeni güç simetrisi, güç dengesi kav­
ramlarına karşı sorumlu hâle getirir.

Bu kurallar, iki insan arasında cinsel bir bağ oluşturan ka­
tegorileri anlamak için yeni yollar gerektirir; çünkü somut bir
etkileşimin, kişinin toplumsal yapıdaki soyut konumu altında
sınıflandırılmasını talep eder. J. M. Coetzee'nin bu bölümün
başında alıntılanan ünlü romanı Utanç (1999) öğrencilerin­
den biriyle yoğun bir ilişki yaşayan bir öğretmen olan Profe­
sör Lurie'yi konu alır. Profesör, yaşadığı ilişki nedeniyle fakül­
tesinde soruşturma geçirir ve istifa etmek zorunda bırakılır.
Lurie erkekler ve kadınlar arasındaki ilişkileri düzenleyen
yeni kuralları anlamayan bir kişi olarak karşımıza çıkar. İş
arkadaşlarından biriyle aralarında şöyle bir konuşma geçer:

"Sence," dedi Svvarts, “akademik hayatın doğası gereği
belli özveriler talep etmesi gerekmiyor mu? Bütünün
iyiliği için bazı hazlardan kaçınmak gerektiği gibi?"

"Nesille^ arası yakınlaşmayı yasaklamayı mı düşünü­
yorsun/"

"Hayır, tam olarak değil. Ama öğretmen olarak güçlü bir
konumdayız. Belki de güç ilişkilerini cinsel ilişkilerle
karıştırma yasağı diyebiliriz. Ki kanımca şu anki durum
tam olarak bu. Ya da son derece temkinli olmalıyız."

Froida Rassool araya g ire r :"[...] Evet, suçluyum, diyor;
ama özele inip durumunu anlamaya çalıştığımızda, bu
genç bir kadını suistimal etmediğini, bunun sadece
karşı koyamadığı bir dürtü olduğunu itiraf ediyor, ne­
den olduğu acıdan hiç bahsetmeden, bunun bir parçası
olan uzun istismar tarihinden hiç söz etmeden.”1

1 Coelzee, Utanç, s. 52-3 .

277

Bu kısa alıntı "karşı konulmaz bir dürtü"den politik (ve
psikolojik) "suistimal" kavramına, daha genç birine âşık ol­
maktan "nesiller arası yakınlığa,” maskülenliğin toplumsal
bir otorite olarak tanımlanmasından "güç ilişkilerini cinsel
ilişkilerle karıştırmanın" yasaklanmasına ve "kişisel haz" ya­
şamaktan "uzun istismar tarihinin” üstünü örttüğü yönünde
bir kuşkuya, anlamsal değişime örnektir. Dolayısıyla kişi ve
kişinin arzuları, kurumsal müdahaleyi haklı çıkaran soyut bir
güç yapısına tabi hâle gelir. Psikoloji ve feminizm, kurumsal
ve duygusal adaleti, eşitliği, duygusal eşitlik ve simetriyi ga­
rantilemek için ortaya kurallar ve yöntemler konmasına yar­
dım etmiştir.

İş Hayatının Duyguları Gölgede Bırakm ası

Cinsel taciz politikaları kadınları erkeklerin kurumsal
gücünün suistimalinden korumayı hedefliyordu. Bu politi­
kaların iş ortamındaki eşitlik kurallarının kişisel arzulardan
önemli olması gibi sosyolojik bir etkisi olmuştur. Örnek ola­
rak Harvard Graduate School of Education’ın (HGSE) talimat­
larını verebiliriz:

HGSE, üyeleri arasındaki yakın, ikili ilişkilerin değerli
olduğuna inanır. Bununla birlikte taraflardan biri diğe­
ri üzerinde doğrudan bir mesleki sorumluluğa sahipse
-öğretim üyesi ya da öğretim görevlisiyle öğretmeni ya
da danışmanı olduğu bir öğrenci, danışman ve danışan,
idareciler ya da öğretim üyeleri arasında olduğu gibi—
soru işareti oluşur. Bu durumda herhangi bir romantik
ilişki doğal olarak asimetriktir; çünkü kişilerden biri,
HGSE camiası içindeki rolü nedeniyle, diğeri üzerinde
resmen güç sahibidir. Bu güç dengesizliği nedeniyle bu
gibi ilişkiler suistimal potansiyeli taşır. Böyle bir ilişki
aynı zamanda camiadaki diğer üyeleri de etkileyebilir,
otorite sahibi birinin âdil olmayan bir etki altında kal­

278

maya açık olduğu, birinin haksız avantajlar sağladığı ya
da romantik ilişkilerin üçüncü kişileri akademik ya da
mesleki olarak dezavantajlı bir konuma soktuğu düşü­
nülebilir. Bu gibi varsayımlar gerçek olmasa bile zararlı
etkilere yol açabilir.1

Çalışanlar arasındaki adalet ve eşitlik, kişisel duygulardan
önce gelmelidir ve bu da iş hayatının erotik ilişkilerin özerkli­
ğinden önemli olması gerektiğini öne sürer. Açıkça görüldüğü
gibi burada iş hayatı kişisel duygulardan ağır basar.

Prosed ü rler ve Tarafsız Dil Kullanımı

Eşitlik kurallarının uygulanması tarafsız bir dil kullanıl­
masını gerektirmiştir; çünkü tarafsızlığın, dili toplumsal cin­
siyetle ilgili önyargılardan arındıracağına inanılıyordu. En
önemlisi de erkeklerin ve kadınların geleneksel olarak kimlik­
lerini, isteklerini üreten gizli ve görünmez varsayımları açığa
çıkaracağı ve dolayısıyla etkilerini azaltacağı düşünülüyordu.
Örneğin Princeton Üniversitesi'nde güç statüleri açısından
benzer ya da farklı olan erkekler ve kadınlar için düzenlenmiş
cinsel taci^ılkelerini ele alalım:

CİNSEL TACİZ HAKKINDA GENEL
SORULAR VE CEVAPLAR

Ö ğrencilerim den ya da iş arkadaşlarım dan birine
iltifat edebilir miyim?

İltifatlarınız cinsel bir eğilim içermediği sürece evet.
"Bacakların güzel" ya da "Bu kıyafetle gerçekten çok
seksi görünüyorsun." gibi iltifatlar, beraber çalıştığı­
nız kişiyi ya da öğrencinizi rahatsız edebilir; kendisini

1 HGSli (İğrenci El Kitabı, s. 45, http://pdca.arts.tnua.edu.tw /reference/
Harvard%A lG handbook.pdf, 18 Ekim 2011.

279

http://pdca.arts.tnua.edu.tw/reference/

tehdit altında hissetmesine neden olabilir. İltifat etti­
ğiniz kişi bu yorumdan rahatsız olmasa bile, başkaları
rahatsız olabilir.

Peki ya çıkm a teklif etm ek? "Hayır” cevabı k arşı­
sında ne yapılm ası gerekir?

Sınıfınızdan ya da iş ortamınızdan çekici bulduğu­
nuz biriyle sosyalleşmek isteyebilirsiniz. Bu, istek ve
hoşlanmanın karşılıklı olduğundan emin olmak şar­
tıyla tamamen kabul edilebilir bir durumdur. Çıkma
teklifiniz geri çevrilirse başka bir zaman uygun olup
olmayacağını sorabilirsiniz. Ancak bazı insanların sizi
kırma ya da bir tür misillemeye yol açma korkusuyla,
bu gibi bir soruya olumsuz cevap vermekten rahatsız
olabileceğini unutmayın. Sağduyunuzu kullanın. Eğer
birden fazla kez hayır cevabı alırsanız ve sorduğunuz­
da karşınızdaki rahatsız oluyorsa ya da kaçak güreşi­
yorsa baskı yapmayın. Cevabı kabul edin ve yolunuza
devam edin.1

Bu yönergeler, kişinin karşıdakinin rahatsız olma ihtimali­
ni ortadan kaldırmak için duygusal anlamda kendisini denet­
lemesini hedefler. Dolayısıyla bu duygusal denetleme, taraf­
sız ve cinsiyetsiz bir dil kullanımıyla rahat alanlar oluşturur.
Dolayısıyla iyi tanımlanmamış "politik doğrucu” dil, aslında
içeriği değiştiren bir tekniktir: Yani toplumsal cinsiyet ilişki­
lerini yöneten bilinçdışı kuralları, yerlerine bağlamsal olma­
yan, genel iletişim kuralları koymak için altüst eden dile ve
yönteme bağlı bir araçtır. İlişkilerin izne bağlı, simetrik ve
karşılıklı olması gibi kurallar tarafından düzenlenmesi ge­
rektiğine ünlü bir örnek olarak, adını ortaya çıktığı Amerikan
Koleji’nden alan "Antioch Kuralları" verilebilir. 1990 yılında

1 http://www.upenn.edu/affirm -action/shisnot.htm l, 18 Ekim 2 0 1 1.

280

http://www.upenn.edu/affirm-action/shisnot.html

kolejdeki bir feminist grup, idarenin okuldaki tüm öğrencileri
bağlayan bir cinsel izin politikası oluşturmasını talep eder.
Newsweek dergisi Cinsel Suç İlkeleri’nin amacını alaycı bir şe­
kilde şöyle özetlemiştir:

...erkeklerle yaşadıkları romantik ilişkilerde eşit ol­
maları için öğrencilere güç ve yetki verir. Hedef yüzde
100 anlaşmaya dayanan cinsel ilişkidir ve şöyle işler:
Bu sonbahar Antioch Kadınlar Merkezi avukatının bir
grup yeni gelen öğrenciye söylediği üzere birine seks
yapmak isteyip istemediğini sormak yetmez. Her adım­
da ondan izin almak gerekir. "Eğer bluzunu çıkarması­
nı istiyorsan sorman gerekir. Göğüslerine dokunmak
istiyorsan sorman gerekir. Ellerini cinsel bölgelere in­
dirmek istiyorsan sorman gerekir. Parmaklarını içine
sokmak istiyorsan sorman gerekir."1

Makalenin alaya aldığı konu, bu kuralların partnerler ara­
sında yöntemlere bağlı bir eşitlik sağlamayı hedeflemesi ve
dolayısıyla erotik ilişkileri sonuç olarak açık bir şekilde poli­
tik irade kavramıyla planlayıp düzenlemesidir. Erotik bir ba­
kış açısıyla değerlendirildiğinde bu kurallar cinsel ilişkilerde
çoğunlukla karşımıza çıkan gizli kararsızlığı ve kendiliğinden-
liği yok ediyor gibi görünmektedir. Ancak bu kurallar aynı za­
manda politik iradeyi anlamak ve belirlemek için yeni yollar
sunar, tıpkı Fransız Devrimi sırasında vatandaşların yeni bir
toplumsal anlaşmayı oluşturmaları, göstermeleri ve yürür­
lüğe koymaları gibi.2 Bu gibi net bir politik iradeye dayanan
davranışlar, aşkın geleneksel kurallarına ve sembollerine zıt

1 S. Crichton ve diğ., “Sexual Correctness: Has it Güne Too Far?”, News­
week, 25 Ekim 1993, http://www.soc.umn.edu/~sam aha/cases/sexual% 20
correctness.htm, 18 Ekim 2011.

 ̂ L. Hunt, Politics, Cultur, and Class in the French Revolution (Berkeley:
University o f California Press, 2004).

281

http://www.soc.umn.edu/~samaha/cases/sexual%20

bir duruş sergiler, açık bir şekilde ifade edildiklerinden daha
kendiliğinden ve doğal görünürler. Ne var ki kendiliğindenlik
aslında toplumsal senaryoların gücünün ve görünmezliğinin
etkisinden başka bir şey değildir.

Yeni Eşitlik İlkeleri

Yakınlığın bu şekilde anlaşılması, ilişkilerin değerlendi­
rilmesi için yeni yolların ortaya çıkmasını da beraberinde
getirmiştir. Özellikle de duyguları değerlendirilebilir, ölçü­
lebilir ve kıyaslanabilir olarak kavramsallaştıran yeni ilkeler
ortaya koyar. Sosyolog Luc Boltanski ve Laurent Thevenot'un
"eşitlik ilkeleri” adını verdiği kavramı hayata geçirir: Yani
bir davranışı, nesneleri gruplandırarak, birbirinden ayıra­
rak düzenleyen ve onlara bir değer vererek üstü kapalı bir
şekilde düzenleyen bir ilkeye göre değerlendirmek.1 Eşitlik;
romantik ve aile içi ilişkilerde duyguların ve ilişkiye yapılan
katkıların ölçülebildiği ve kıyaslanabildiği bir ölçü biçiminin
uygulanması gibi yeni bir ilke meydana getirmiştir. Bu eşitlik
ilkesi, değerlendirilecek iki nesneyle ilgiliydi. Eşitlik ilkesin­
den kolayca etkilendiği söylenebilecek en belirgin alan, pra­
tik işler ve sorumluluklar aianıdır. Eşitlik ilkesi çocuk yetiş­
tirme, ev temizliği ve alışveriş gibi günlük ev işlerinin eşit bir
dağılım gösterip göstermediğiyle ilgilidir. Mesela "Sharing
Housework” (Ev İşlerini Paylaşmak) adındaki bir internet si­
tesi şöyle ifade eder:

Evdeki işleri kimin yapacağını kararlaştırırken genel
yaşam dengesine bakmak önemlidir: Kişilerin evin dı­
şında, çocukların bakımıyla meşgul olmakla, faturaları
ödemekle ya da aile için alışveriş yapmakla kaç saat
geçirdiği gibi. [...] İş hesap yapmaya ve kimin ne yaptı­

1 L. Boltanski ve L. Thevenot, On Justification: Economies o f Worth (Prin­
ceton: Princeton University Press, 2006 [1991]), s. 283.

282

ğının kaydını tutmaya geldiğinde bazı çiftler yapılacak
işler listesi ya da çalışma tablosu kullanmayı işe yarar
bulabilir.1

Görüldüğü gibi eşitlik normu günlük hayatta çiftlerin dav­
ranışlarını değerlendirmek ve karşılaştırmak için yeni yollar
ortaya koyar.

Ancak eşitlik ilkelerinin uygulanması sürecinin en çarpıcı
örneği, çok daha soyut olan duygular alanıdır. Eve yapılan kat­
kılar kimi zaman maddi ve ölçülebilir unsurlara dönüştürü­
lebilirken duygular sayıya dökülmeye pek de uygun değildir.
Ne var ki soyut yapısına rağmen duygular da eşitlik ilkesinin
nesnesi hâline gelmiştir. Aile hayatı ve aşk ilişkileri, eşitlik il­
kesi ve ilişkiyi canlı tutmak için kimin daha fazla enerji ya­
tırımı yaptığı, iki tarafın da duygusal ihtiyaçlarının yeterince
ifade edilip edilmediği ve karşılanıp karşılanmadığı "duygu­
sal uygunluk”, "duygusal dışavurumculuk", "duygusal yatı­
rım” gibi bilişsel eksenler etrafında düzenlenir. Eşitlik ilkesi
miktarları kıyaslamamızı, sıraya koymamızı ve kimilerine
öncelik vermemizi gerektirir; dolayısıyla da duyguların de­
ğerlendirilmesine ve derecelendirilmesine imkân verir. Örne­
ğin Lose That Loser and Find the Right Guy adlı kitapta yazar
şöyle der: ^Unutmayın: Bay Doğru sizi kendisini önemsediği
kadar önemsemelidir."2 Görüldüğü üzere kişinin kendisine ve
karşısındakine verdiği önemi karşılaştırabilmek, "önemse(n)
meyi" değerlendirecek ve ölçecek bilişsel araçların kullanıl­
masını gerektirir. Bir başka örnekte iki çocuk sahibi 40 yaşın­
daki Lara boşanma kararını nasıl aldığını şöyle anlatır:

Kocam birçok yönden ideal bir eştir, sorumluluk sahi­
bidir, yakışıklıdır, harika bir babadır. Ama bana karşı

1 http://w w w .revolutionhealth.com /healthy-living/rdatiom hips/lovem arri-
age/couples-tnarriage/sharing-housework-equally, 18 Ekim 2011.

2 I. Matthews, Lose That Loser and Find the Right Guy (Berkeley: Ulysses
Press, 2005), s. 21.

283

http://www.revolutionhealth.com/healthy-living/rdatiomhips/lovemarri-

asla istediğim kadar sıcak değildi. Onca yıl benim sı­
caklığımla onunkini karşılaştırmamam gerektiğini söy­
ledim kendime, ama yapamadım. Her şeyim vardı; ama
bana istediklerimin o kadar azını verdi ki, sonunda on­
dan ayrıldım.

Duyguların simetrik olması gerektiği yönündeki üstü ka­
palı kural, Lara’yı boşanmak istemeye itmiştir.

Aşkın gizeminin politik eşitlik idealleriyle bilim ve tekno­
loji tarafından bozulması, cinsel ilişkileri biçimsel ve öngörü­
lebilir yöntemler aracılığıyla, kişisel bir inceleme ve denetle­
me nesnesine dönüştürmüştür. Tarafsız bir dil kullanılması ve
dilin toplumsal cinsiyet önyargılarından arındırılması, cinsel
ilişkilerin gücün koyu gölgesinden kurtulması, karşılıklı rıza
ve karşılıklı ilginin yakınlığın temeli olması ve son olarak bu
rızanın kişisel olmayan prosedürlerle güvence altına alınması
gerektiği inancı, cinsel ve romantik aşk deneyiminin giderek
sistematik davranış kuralları ve soyut kategoriler altında sı­
nıflandırılmaya başlanmasına yol açmıştır. Giddens, birinci
bölümde gördüğümüz üzere, bu değişimleri "saf ilişki" -kişi­
nin kendi iradesiyle başladığı ve bitirdiği karşılıklı anlaşmaya
dayanan ilişki- gibi akılcı bir ifadeyle tasvir etmiştir.1 Ne var
ki bu ilişkinin, yakın ilişkilerdeki akılcılaşmayı yansıttığını ve
arzunun yapısını değiştirdiğini görememiştir.

Seçim Teknolojileri

Aşkın akılcılaştırılması sürecine katkıda bulunan üçüncü
kültürel güç, internette karşımıza çıkan, seçim teknolojileri­
nin güçlenmesidir. Bu teknolojiler psikolojik bilgiyle -insan

I A. Giddens, M odertıily and Self Identity (Slanford: Stanford Universiiy
Press, 1991), s. 70-108. Türkçesi için: Anthony Giddens, M odernite ve Bi­
reysel-Kimlik, Geç M odern Çağda Benlik ve Toplum, Çev.: Ümit Tallıcan.
Say Yayınları, İstanbul 2010; A. Giddens, The Transformation oflrıtim acy
(Cambridge: Polity Press. 1992), s. 49-64. Türkçesi için: Anthony Gid­
dens, Mahremiyetin Dönüşümü, M odern Toplamlarda Cinsellik, Aşk ve
Erotizm, Çev.: İdris Şahin, Ayrıntı Yayınları, İstanbul 2010.

284

yapımı olmayan kurallara dayanan bir seçim teknolojisi- ve
piyasaya benzer yapıdaki partner seçimi türleriyle örtüşür ve
ağırlıklı olarak onlara dayanır.1 Eş seçiminin çok daha akılcı
hâle geldiği çoğunlukla göz ardı edilmiştir; çünkü aşka daya­
nan eş seçiminin akılcı ölçütleri dışarıda bırakacağı yönünde
ortak bir görüş vardır. Öte yandan ben modern ilişkileri aşkın
ve akılcılığın birlikte şekillendirdiğini ve aşkın akılcılaştığını
öne sürüyorum.

Modern eş seçimindeki akılcılığa açıklık getirmek için
şunu sorardım: Pre-modern eş seçimindeki akılcılık nasıldı?
Eş arayan pre-modern bir aktör bilindiği üzere akılcıydı: Ge­
nellikle çeyiz miktarını, karşıdakinin kişisel ya da aile ser­
vetini, itibarını, eğitimini, ailesinin görüşlerini dikkate alırdı
(öte yandan on sekizinci yüzyıldan itibaren birçok Avrupa
ülkesinde duygusal faktörler şüphesiz giderek daha belirgin
bir rol oynamıştır).2 Ancak dikkat ettikleri ölçütün bu kadar
olduğu çoğunlukla gözden kaçmıştır. Pre-modern dönemde
seçeneklerin kısıtlı olduğu düşünüldüğünde, aktörlerin eş
adaylarından karakter ve dış görünüşle ilgili genel ve temel
gerekliliklerin ötesinde çok az talepleri olurdu ve pragma-
tik a k ılc ılık la r ım verdiğim bir yolla çoğunlukla ilk yeterin­
ce iyi eş adayında karar kılarlardı. Dolayısıyla pre-modern
anlaşmalı evliliklerde seçim yaparken kişi daha az hesap
yapardı. Rönesans dönemi İtalya’sındaki üst sınıfa mensup
Giovanni di Pagolo Morelli, genç erkeklere kendilerini arzu­
larına kaptırmamaları ve sadece "onları mutlu eden bir kız

1 E. Illouz, Cold Intimacies: The Making o f Em otional Capitalism (Camb­
ridge: Polity Press, 2007). Türkçesi içiıı: Eva Illouz, Soğuk Yakınlıklar,
Duygusal Kapitalizmin Şekillenmesi, Çev.: Özge Çağlar Aksoy, İletişim
Yayınları, İstanbul 2011.

2 L. Stone, The Family, Sex and M arriage in England, ¡500-1800 (New
York: Harper and Row, 1977).

3 A. Macfarlane, M arriage and Love in England: M odes o f Reproduction,
1300-1840 (Oxford: Basil Blackwell, 1986), s. 160-6.

285

bulmaları"1 tavsiyesinde bulunuyordu. Eş adayının statüsü­
nün, itibarının, karakterinin ve dış görünüşünün pragmatik
değerlendirmesi önemli olmakla birlikte, bu değerlendirme
potansiyel eş havuzunun sınırlı olması gerçeği ve toplum­
sal çevrenin geleneklerinden ötürü yumuşatılıyordu. Karar,
kişinin yaklaşık olarak değerlendirilmesine dayanırdı; kar-
şıdakinin beğenileri, kişiliği ve yaşam tarzı hakkında bilgi
toplama yönünde yoğun bir çaba harcanmazdı. Evlilik için
eş seçerken hiçbir güçlü ya da yoğun duygu beklentisi yok­
tu. Eşlerin zaman içinde birbirlerine ilgi ve sevgi duyacağı
umulurdu. Dönemin tavsiyeler sunan bir başka el kitabında,
İtalya'da Lodovico Dölce damat arayışında kız babalarının
kendilerini "kızlarının yerine" koymasını öneriyordu.2 Bir
babanın, kızının nasıl birini duygusal açıdan uygun ve çekici
bulabileceğini akılcı bir şekilde hesaplaması mümkün de­
ğildi; onun yerine temelde "hislerine" güvenmesi ve kızının
nasıl birini beğenebileceğiyle ilgili pragmatik bir karara var­
ması gerekiyordu.

Buna ek olarak toplanan temel bilgiler, büyük ölçüde ri­
vayete ve başkaları tarafından oluşturulmuş genel izlenime
dayanıyordu. On beşinci yüzyılın başlarında İtalyan dul bir
kadın, oğlu için ayarlamaya çalıştığı eş adayı hakkında şöyle
yazar: "Herkes aynı şeyi söylüyor: Onunla evlenecek kişi mut­
lu olacaktır, çünkü iyi bir eş olacak. Dış görüntüsüyle ilgili ola­
rak da aslında gördüğüm şeyi söylüyorlar. Hoş ve orantılı bir
fiziğe sahip. [...] Biraz kaba olup olmadığını sorduğumda kaba
olmadığı söylendi."3

Modern bakış açısına göre dikkat çekici olan, pre-modern
öznelerin eş adayı hakkında karara varmadan önce ne kadar

1 G. di Pagolo Morclli (tam yılı bilinmiyor), M. Rogers ve P. Tinagli (yay).
Women in Italy, 1350-1650: Ideals and Realities içinde (Manchester:
Manchester University Press, 2005), s. 116-17.

2 L. Dolce (1547) a. g. e., s. 118.

3 A. Macinghi Strozzi (1465), a. g. e., s. 117-18.

286

az bilgi sahibi olduklarıdır.1 "How Good the Wife Taught Her
Daughter" adlı on beşinci yüzyıl didaktik şiiri, bir erkek bir kıza
kur yaptığında kızın, erkek nasıl biri olursa olsun onu küçüm­
sememesi2 gerektiği tavsiyesinde bulunur. Fiziksel özelliklerle
ilgili istekler çoğunlukla asgari düzeydeydi. Yukarıda yer ver­
diğimiz İtalyan tavsiye el kitabında Lodovico Dölce gelinin ba­
basının vazifesine değinir: "Bir erkek [oldukça çirkin bir adam
olan] Baronci del Certaldese'e benzemedikçe karısı tarafından
yakışıklı sayılmalıdır."3 Çekicilik eş seçiminde rol oynamıyor
değildi, ancak cinsel cazibenin başlı başına kültürel bir katego­
ri olmadığı düşünüldüğünde, içeriği oldukça belirsiz ve ahlaki
standartlara kıyasla oldukça önemsiz kalıyordu. Benzer şekilde
karakter, eş adayı için önemli bir faktörse de bu kavram olduk­
ça genel ve belirsizdi, modern zamanlarda insanların sahip ol­
duğu karmaşık ve detaylı psikolojik isteklerden çok farklıydı.

Rönesans dönemindeki birçok ebeveyn, kızları ve oğulları
için eş seçerken toplumsal, maddi ve politik faktörlerden cid­
di şekilde etkilenmekle birlikte, iş kişilik meselesine geldiğin­
de pre-modern aktörler gelin ve damatlarda yalnızca "kalite"
-karakter ve statünün temel gereksinimlerine atıfta bulunan,

. net olmayan bir özellik- arıyorlardı. Eş adayının maddi du­
rumunu ve toplumsal statüsünü göz önünde bulundurduktan
sonra, on beşinci ve on altıncı yüzyıl İngiliz aristokratları kız­
larını ya da oğullarını evlendirmek için çoğunlukla "iyi” bir
insan arardı, "kusursuz” bir eş adayı değil. Tarihçi Barbara J.
Harris, Rönesans aristokrasisindeki kadınlarla ilgili çalışma­
larından iki örnek sunar:

1 Elbette ki pre-modern dönemde aktörlerin eş adayı hakkında uzun sü­
reli, detaylı bilgilere dayanarak karar verdikleri yöresel birçok eşleşme
örneği de vardır. Ancak buradaki örneklerin ortaya koyduğu gibi, eş
adaylarının önceden tanınmadığı durumlarda, bilgi toplama işi internet
flörtlerine göre önemli ölçüde daha az ayrıntılı ve karmaşıktı.

2 F. Gies ve J. Gies, M arriage and the Family in the M iddle Ages (New York:
Harper and Row Publishers, 1989), s. 242-3.

1 L. Dolce (1547), Rogers and Tinagli (yay.), Women in Italy, 1350-1650
içinde, s. 118.

287

[Sir William] Holies torununun bilhassa "iyi bir isme
ve üne sahip, dürüst" ve aynı zamanda "zengin bir er­
kekle" evlenmesini istediğini ifade etti. [Sir Anthony]
Denny kızlarının, kendi vesayeti altındaki kişilerle ev­
lenmesini umuyordu, "Arkadaşlarımın varisleri olarak
sahip oldukları iyi özellikler ve ebeveyninin sahip oldu­
ğu erdemler sayesinde [...] ben [...] benimkilerle eşde­
ğer bir izdivaç yapabildim."

Denny ekliyordu: "En önemlisi de torunlarımın ve onlarla
evlenecek kişilerin Tanrı aşkı ve korkusunu, yüce İsa’ya ita­
at etmeyi ve ülkelerine olan vazifelerini hakkıyla öğrenmiş
olmalarıdır."1

Frances ve Joseph Gies'a göre İngiltere'deki köylü sınıfı da
benzer şekilde çocuklarına dürüst bir insan bulmayı öğütlü-
yordu; bununla birlikte bazı durumlarda amaç sadece birini
bulmaktı.2 Bekârların amacı mükemmel bir eş adayı bulmak­
tan çok seçimlerinden mutlu olmaktı. Evlilikteki duygusal
beklentiler acı çekme ihtimalini ortadan kaldırmak ve en iyisi,
kalıcı ve mütevazı bir duygusal yakınlık kurmaktı.

Özetle pre-modern akılcılıkta "bilirkişi” bilgisi azdı ya da
hiç yoktu (belki de ilaç hazırlama bilgisi hariç]; eş seçiminde
akılcılık, karşıdakinin servetinin kabataslak değerlendirilme­
sine dayanıyordu; genel hoşluk özellikleri dışında, kişiler kar-
şıdakinden talep edecekleri kişilik özellikleri hakkında çok
az kafa yorardı; arayış, kişinin yakın çevresinin dışında yürü­
tüldüğünde bile sistematik olmaktan uzaktı. Eş kişisel olarak
değil, grupça ya da ailelerle aranırdı. Son olarak evlilik strate­
jilerindeki kişisel çıkar kavramı daha çok maddiyatla ilgiliydi
ve daha az oranda duygusallık içeriyordu. Duygular ve kişisel
çıkarlar belirgin olarak farklı kategorilerdi.

1 B. J. Harris, English Aristocratic Women, 1450-1550: M arriage, Family.
Property and Careers, Oxford University Press, 2002), s. 55.

2 Gies ve Gies, M arriage and the Family in the M iddle Ages, s. 242-3.

288

Eş arayan pre-modern aktör, eş seçimi için ergenlikten ye­
tişkinliğe bir dizi ayrıntılı ölçüt ve hedeflerine ulaşmak için
oldukça karmaşık yöntemler geliştirmiş çağdaş aktörlere kı­
yasla daha basit görünür. Modern ölçütler sadece toplum ve
eğitimle ilgili değildir; aynı zamanda fiziksel, cinsel ve belki
de en önemlisi duygusaldır.1 Kapitalist piyasa mantığının eş
seçimine uygulanması, psikoloji ve internet teknolojisi, beğe­
nisiyle muhakeme ve seçim yapma kapasitesini oldukça ra­
fine etmiş ve yükseltmiş kültürel bir sosyal birey yaratmaya
katkıda bulundu. Özellikle de psikoloji, insanların bir dizi psi­
kolojik ve duygusal özellikten oluşmuş olarak değerlendiril­
mesine ve yakınlığın da özellikleri, beğenileri iyi bir şekilde
örtüşmesi ve uyum sağlaması gereken iki kişinin paylaşımı
olarak tanımlanmasına büyük ölçüde katkı sağlamıştır. Aşı-
rı-bilişsel, akılcı bir eş seçme yöntemi, aşkın sahici, aracısız
duygusal ve cinsel deneyimler sağlaması yönündeki kültürel
beklentiyle el ele ilerler. Bu aşırı-bilişsel eş seçme yöntemi,
internet flörtlerinde özellikle öne çıkar.2

İnternet flört siteleri oldukça popüler ve kârlı girişimler
hâline gelmiştir.3 İnternet, modern flörtlerdeki en önemli eği-

. I Buııun ahlaki bir gözlem olmadığı net bir şekilde ortaya konmalıdır.
Lawrence Stotıe’un öne sürdüğü gibi İngiltere’de on yedinci yüzyılın so­
nundan on sekizinci yüzyılın başına kadarki dönemde yeni bir “ahlakçı­
lıkla ilgisi olmayan” ya da hatta “ahlaka aykırılık”, llörl ve evlilikleri etkisi
altına almış gibi görünmektedir. “İster evlilikle isler boşanmakla ilgili ol­
sun ardı ardına birçok hikâye insan ilişkilerinde anormal bir şüphecilik,
çıkarcılık ve yırtıcı bir acımasızlık olduğunun kanıtlarını sunmaktadır ve
bu durum modern duygular için son derece yaralayıcıdır.” L. Stone, Bro­
ken Lives: Separation and Divorce in England 1660-1857 (Oxford: Oxford
University Press, 1993), s. 27-8.

2 Modern eş seçimindeki diğer akılcı yöntem örnekleri için bkz: A. Allu­
via ve M. Adelman, “formal Intermediaries in the Marriage Market: A
Typology and Review", Journal o f M arriage an d Family, 54 (2) (1992),
452-63 , R. Bulcroft, K. Bulcroft, K. Bradley ve C. Simpson, "The Mana­
gement and Production of Risk in Romantic Relationships: A Postmo­
dern Paradox", Journal o f Family History, 25 (1) (2000), 63 -92 , S. Woll ve
P. Young, “Looking for Mr or Ms Right: Seif-Presentation in Videoda­
ting”, Journal o f M arriage an d Family, 51 (2) (1989), 483-8.

3 comScore Networks şirketinin dijital teknoloji araştırmalarına göre. Ara­
lık 2006’da Amerika’nın lider flört sitesi 4,5 milyondan fazla kez tıklanan

289

iimdir.1 Bu flört siteleri bir amaca sahiptir: Romantizm ya da
hatta gerçek aşk arayışım, fiziksel çekicilik ve duygusal uyum
ideallerine dayanarak kolaylaştırmak. Hayat arkadaşı aramak
artık "sizi memnun eden" birini bulmaktan ibaret değildir;
daha ziyade beğenilerin paylaşılmasının başarılı dinamiğinin
sonucu olan oldukça karmaşık, detaylı ve güçlü duygusal is­
tekleri doyuracak birini bulmakla ilgilidir. Örneğin popüler
bir flört sitesi olan Match.com "aşkı gerçekleştirme"2 garan­
tisi verir. Başarı hikâyelerini "Dünyamı altüst etti", "Sonunda
beraberiz ve sonsuza kadar da beraber olmayı planlıyoruz”
ve "O kadar mutluyuz ki tarif etmek imkânsız” gibi başlıklar­
la duyurur. Yahoo! Personals, "Flört, kelebekler, romantizm...
hepsi burada!”3 vaadinde bulunur. eHarmony, bekârlara ve
yalnızlara, "Gerçek uyumu bulmanın keyfini ve mutluluğu­
nu yaşayın. Ruh eşinizi arama yolculuğuna bugün çıkmanız
için eHarmony’nin size yardım etmesine izin verin.’"1 şeklin­
de seslenir. Ne var ki Soğuk Yakınlıklar adlı kitabımda ortaya
koyduğum gibi göz korkutan bu duygusal beklentiler, partner
seçiminin içerdiği akılcı yöntemlerin kapsamını çeşitli kültü­
rel mekanizmalar aracılığıyla aslında genişletmiştir:5

Yahoo! Personals’tı ve Amerikan flört siteleri, Amerikalı ziyaretçilerin eri­
şimlerinden ayda 20 milyon dolar kazanmıştı. 9,95 dolar ile 49,95 dolar
arasında değişen aylık paketlerle (http://www.onlinedatingtips.org/faq/onli-
ne_dating_cost.html, 18 Ekim 2011) internet üzerinden flört aynı zamanda
kârlı bir iş koludur. 2006 yılında sanal flört 1 milyar dolar gelirle en büyük
ikinci online ücretli içerik kategorisiydi. (A. Wharton, "The Dating Game
Assessed", Review Today (Mayıs/Haziran 2006), h ttp j/www.revenuetoday.
org. Piyasadaki büyüme yavaşlıyor gibi görünmekle birlikte JupiterRcse-
arch araştırma şirketi 2011’de Amerikan flört sitelerinin gelirlerinin 932
milyon dolara ulaşacağını öngörüyordu, (http://fmdartides.com/pfarticles/
mi_m0EIN/is_2007_Feb_I2/ai_nl7218S32/, 18 Ekim 2011)

1 Analiz, üçüncü 2004 Adorno I.ectures’ın yeniden basımındadır.

2 http://www.match.com, 18 Ekim 2011.

3 h ttp ://p erson als.yahoo.com /u s/static/datin g-adv ice_rom an cepred icti-
o n s-0 7 ,18 Ekim 2011.

4 http://www.eHarmony.org, 18 Ekim 2011.

5 lllouz, Soğuk Yakınlıklar.

290

http://www.onlinedatingtips.org/faq/onli-
http://www.revenuetoday
http://fmdartides.com/pfarticles/
http://www.match.com
http://personals.yahoo.com/us/static/dating-advice_romancepredicti-
http://www.eHarmony.org

1. Zihinselleştirme. Kişinin internetteki profili, arayış sü­
recini bilinebilir, incelenebilir, ayrıntılarıyla açıklanabilir ve
karşıdakinin doğru özellikleriyle eşleştiğinde uyum üretebi­
len özellikler listesi hâline getirir (psikolojik profil). "Zihin­
selleştirme" akılcılığın temel unsurudur ve deneyimlerimizin
gizli özelliklerinin zihnimize taşınma, adlandırılma ve mantık
tarafından ele alınma yollarıyla ilgilidir.1

2. İlişkilerin a kışının akılcı yönetimi. İnternet üzerinden
flört etmek genellikle gerçek hayattaki flörtlerden çok daha
fazla etkileşim içerir; sayının çok olması ilgilendikleri ki­
şilerin sürekli akışını daha kolay ve etkin bir şekilde yönet­
mek için aktörleri standart teknikler geliştirmeye iter. Neil
Smelser’in ifade ettiği gibi, bilgisayar "mükemmel bir akılcı-
laştırma aleti”2 görevi görür.

3. Görselleşme. Romantik ilişkinin akılcılaştırılmasına kat­
kıda bulunan en önemli unsurlardan biri, kullanıcıların artık
partner adaylarını tek bir fotoğrafla görebilmeleriyle ilgilidir.
Öte yandan gerçek hayatta partner piyasası sanaldır -sadece
farz edilir, gizli ve daima görünmezdir- internette ise piyasa
sanal değil, gerçek ve el altındadır; çünkü potansiyel partner
havuzu internet kullanıcıları için görselleşmiştir ve dolayı­
sıyla yüz/yüze görüşmeden önce aralarında karşılaştırma
yapılabilir. İnternet olası seçenekleri "açık büfe" gibi sıralar
ve ekonomi alanındakine benzer bir seçim türü kullanır, do­
layısıyla sezgisel ya da anlık elde edilen bilgileri geçersiz hâle
getirir. Bu akılcılaşma, hedefe yönelik alternatif yollar arasın­
da bilinçli, kurallara dayanan bir karşılaştırma ve seçim yap­
mayı içerir. Bu akıl yürütme sürecinde, atılmak istenen farklı
adımlar değerlendirilir ve hedeflere ulaşmak için sistemli bir
yöntem uygulanır.3

1 Weber, “Science as a Vocation."

2 N. J. Smelser, “The Rational and the Ambivalent in the Social Sciences:
1997 Presidential Address”, American Sociological Review , 63 (1) (1998),
1-16 (s. 2).

3 Weber, “Science as a Vocation” ve The Protestant Ethic an d the Spirit o f

291

4. Orantı. Psikoloji ve piyasa ideolojisiyle birleşen internet,
orantı süreçlerini kurumsallaştırır. Wendy Espeland ve
Mitchell Stevens bunu şöyle tanımlar: "Orantı, nesneler
arasında ilişki kurmak için rakamların kullanılmasını içerir.
Orantı nitel farkları nicel farklara dönüştürür, fark belirli
bir ölçüye göre ifade edilir."1 Psikolojinin, internetin ve
kapitalist piyasanın etkilerinin birleşmesi, partner adaylarını
yeni değerlendirme teknikleri ve bilişsel araçlara göre
orantılanabilir, ölçülebilir ve birbirleriyle kıyaslanabilir kıl­
mak gibi kültürel bir etkiye neden olur.

5. Rekabet. Piyasanın görselleşmesinin en belirgin etkisi,
internet dışında yapılan partner seçiminde üstü kapalı bir şe­
kilde kullanılan derecelendirme yöntemlerinin açık hâle gel­
mesidir. İnternet öncesi dönemde partner arayışı büyük öl­
çüde bilişsel psikolog Gary Klein'in "sezgi” adını verdiği kav­
rama dayalıydı: "Yaşadığımız şeyi davranışa [ya da] bir dizi
önseziye, dürtülere, içgüdülere, hayatınızda eski olaylardan
kaynaklanan beklenti ve kararlara dönüştürme biçiminiz.”2
Sezgi, bilinçli olmayan bir karara varma ve değerlendirme bi­
çimidir, nesnelere verdiğimiz duygusal anlamlara dayanır. Öte
yandan internet flörtü, insanların başkalarını bir dizi özellik
olarak tanımlayarak, onları birden çok terazide tartarak ve
başkalarıyla karşılaştırarak değerlendirdiği biçimsel, bilinçli
bir akılcılık modelini kurumsallaştırır. İnternet, kıyaslamaya
açık bir zihniyetin ortaya çıkmasına neden olur; çünkü tekno­

Capitalism. Türkçesi için: Max Weber, Protestan Ahlakı ve Kapitalizmin
Ruhu, Çev.: Milay Köktlirk, Bilgesu Yayıncılık, Ankara 2011. Ayrıca
Weberei akılcılık hakkında bkz. M. Albrow, M ax Weber’s Construction
o f Social 'Iheory (Basingstoke: Macmillan, 1990), W. Schluchter, The Rise
o f Western Rationalism: M ax Weber’s Developmental History (Berkeley:
University of California Press, 1981) veS. W himsterveS. Lash, M ax We­
ber, Rationality and M odernity (London: Allen and Unwin, 1987).

1 W. Espeland ve M. Stevens, "Commensuralion as a Social Process”,
Annual Review o f Sociology 24 (1998), 313-43 (s. 316).

2 G. Klein, The Power o f Intuition: How to Use Your Gut Feelings to M ake
Better Decisions at Work (New York: Currency, 2004), s. 293.

292

loji her bir partner adayının iyi yönlerini ölçmek için seçenek­
ler ve araçlar sunar ("puan kartlan" gibi). Eğer partner aday­
ları belli bir ölçüye göre değerlendirilebiliyorsa, yerlerine bir
başkası konabilir ve prensip olarak daha iyi olabilirler. Yani
"yeterince iyi" bir tercihte karar kılma süreci giderek zorlaşır.

6. Kişisel çıkarların en üst düzeye çıkarılması. Son olarak
teknoloji, tüketici kültürü mantığına paralel olarak beğenile­
rin giderek belirginleşmesini, rafineleşmesini sağlar ve hatta
bunu teşvik eder. İnternet flörtü hakkındaki bir el kitabının
ifade ettiği gibi, "Daha fazla deneyim sahibi oldukça zevkle­
riniz rafine hâle gelecek ve daha az insanı değerlendirmek
isteyeceksiniz.”1 Pre-modern eş seçimindeki pragmatik akılcı­
lık, yaygın bir hesapçılığın yolunu açmıştır: Bu, piyasaya daya­
nan ve çıkarları en üst düzeye çıkarma ve rafine etme arzusu
tarafından harekete geçirilen oldukça karmaşık ve çok yönlü
bir akılcılıktır. Bourdieu'nun ekonominin genel ruhu hakkın-
daki yorumu, söz konusu sürecin tasvir edilmesi için yerin­
de olabilir: "Hesap yapma ruhu [...] giderek hesap yapmanın
engellenmesine ya da daha doğrusu reddedilmesine dayanan
domestik ekonomi mantığındaki tüm uygulama alanlarında
zafer kazanmaktadır."2 Aslına bakılırsa flört siteleri giderek
daralan, belirginleşen, rafineleşen beğeniler ve alternatif ola­
sılıklar arasında karşılaştırma yapan tüketici mantığını ser­
giler.

Kullanıcıların çok sayıda seçeneği incelemesine imkân ve­
ren internet, daha sınırlı bir potansiyel partner havuzunda
yeterince iyi ilk seçenekte karar kılan pre-modern eş seçimine
taban tabana zıt bir şekilde, kişiyi, olabilecek en iyi partneri
seçmesi konusunda benzeri görülmemiş bir şekilde teşvik
eder. En iyi sonuca ulaşmak başlı başına bir hedef hâline gel­

1 E. Katz, I Caıı’t Believe I ’m Buying This Book: A Com m onsense Guide to
Internet Dating (Berkeley: Ten Speed Press. 2004), s. 103.

2 P. Bourdieu, The Social Structures o f the Economy (Cambridge: Polity
Press, 2005), s. 6.

293

miştir.1 Görüşme yaptığımız çoğu kişiye göre mevcut seçenek­
ler o kadar çoktur ki sadece farklı istekleriyle, dış görünüşleri,
cinsel performansları, psikolojik ve duygusal yapılarıyla tam
anlamıyla örtüşen insanlarla ilişki kurarlar. Görüşme yaptı­
ğımız kişilerin çoğu arayışlarının başladığı döneme kıyasla
"daha iyi" insanlar bulmayı ümit ettiklerini ifade etmiştir. Bu
da beğenilerinin ve isteklerinin değiştiğini ortaya koyar.

Görüldüğü gibi psikolojik profiller ve tüketici mantığı­
nın kültürel reçetelerini kullanan internet flörtü, aktörle­
rin romantik arzularına ulaşmak için nasıl karmaşık ve de­
taylı akılcı stratejiler kullandığını gösterir. Sosyolog Jeffrey
Alexander'in öne sürdüğü gibi, "Bilgisayarın modern hayatın
gözeneklerine yavaş yavaş nüfuz etmesi Max Weber’in 'dün­
yanın akılcılaşması' adını verdiği durumu derinleştirmiştir.’’2
Başka teknolojilerden farklı olarak internet, bireyin “seçen”
olduğu ve romantik ilişkinin olabilecek en iyi seçimin sonucu
olması gerektiği görüşünü güçlendirmiştir. Yani sanal ilişkiler,
akılcı bilgi toplama yöntemiyle partner seçmenin sonucu ola­
rak aşırı bilişsel hâle gelmiştir.

İnternet, piyasaya benzer bir yapıya sahiptir; kişi insan­
ların "değerlerini” karşılaştırabilir ve kararını “en iyi seçe­
nekten yana” kullanır. Kişilerin değerleri, sosyo-ekonomik
ve eğitim başarıları kadar dış görünüşleri, kişilik yapıları ve
yaşam biçimleriyle ilgilidir. İnternet, partner arayan her bir
kişiyi başkalarıyla açık rekabette bulunduğu serbest bir pi­
yasada konumlandırır; dolayısıyla kişinin kendi romantik

1 Tatmin ve dürtüler açısından menfaatlerin olabilecek en üst seviyeye
çıkarılmasıyla ilgili örnekler için bkz. B. Schwartz, The Paradox o f C hoi­
ce: Why More is Less (New York: Ecco Press, 2004). Türkçesi için: Barry
Schwartz, Bolluk Paradoksu, Çok Seçenek özgürlük mü, Mutsuzluk mu?,
Çev.: Şeyda Odabaş, MediaCat Kitapları, İstanbul 2008, S. Iyengar ve M.
Lepper, “When Choice is Demotivating: Can One Desire Too Much of
a Good Thing?” Journal o f Personality and Social Psychology, 79 (2000),
995-1006.

2 J. Alexander, The Meanings o f Social Life: A Cultural Sociology (Oxford:
Oxford University Press, 2003). Ayrıca Bkz. Smelser, “The Rational and
the Ambivalent in the Social Sciences”.

294

durumunu daha iyi hâle getirebileceği, etmesi gerektiği ve
(potansiyel ya da gerçek] partnerlerin yerine bir başkasının
konabileceği düşüncesini güçlendirir. Piyasa örneği konuyla
ilgili kaynaklarda da açıkça görülür: "Tam bir pazarlama ifa­
desiyle, internette flört eden kadınlar baş edilemeyecek ka­
dar çok sayıda satın alma kararıyla karşı karşıya kalır. Bu arz
ve talep yasasıdır."1 Ya da: "İnternet flörtü, rakamlar oyunu­
dur. [...] Dolayısıyla kendinizi bu kadınlara başarılı bir şekilde
pazarlamak demek, kendinizi diğer erkeklerden farklılaştır­
ma yolları bulmak demektir."2

Pazarlama dilinin ve tekniklerinin kişilerarası ilişkiler ala­
nına nüfuz etmesi, yerine koyma teknolojilerine geçişe işaret
eder: Yani seçenek havuzunu büyüten, bir partnerden diğeri­
ne hızla geçiş yapmaya imkân veren, partnerleri karşılaştır­
mak ve kişinin kendisini başkalarıyla kıyaslaması için ölçütler
oluşturan teknolojiler. Bu değerlendirmeler karşıdakinin akılcı
yöntemlerle anlaşılmadığı ya da tanınmadığı bir aşk anlayışına
terstir, ki hatta bunun Derrida tarafından ifade edildiği gibi be­
lirli ilişki modelleri için paradigma olduğu söylenebilir:

Karşımdakiyle ilişkim şöyle bir yapıya sahiptir: "iliş­
kisiz ilişki”. Karşıdakinin tamamen üstün olduğu bir
ilişki. Bir başkasına ulaşamam. Bir başkasının içini bi­
lemem. Bu bir engel değildir; aşkın, arkadaşlığın ve de
savaşın koşuludur, karşıdakiyle ilişkinin koşulu.3

Ne var ki âşık olunan kişinin üstün ve kıyaslanamaz oldu­
ğu yönündeki bu görüş, seçim ideolojisi ve teknolojilerinin
hücumu altında giderek etkisini kaybetmiştir.

1 H. B. Edgar ve H. M. Edgar, Internet Dating: The Prem ier Men’s Resource
f o r Finding, Attracting, Meeting and Dating Women Online (Aliso Viejo,
CA: Purple Bus Furnishing, 2003), s. 22.

2 a. g. e .,s . 21-2 .

3 J. Derrida, Deconstruction in a Nutshell: A Conversation with Jacques
Derrida, (yay).]. Caputo (New York: Fordham University Press, 1997),
s. 14.

295

O hâlde, hem aşkın hem de akılcılığın daha akılcılaştığı ile­
ri sürülebilir; çünkü pre-modern dönemdeki akılcı aktörlerin
aşk ve evlilik seçimleri, bizimkine kıyasla oldukça basit ve ilkel
bir akılcılıkla yapılmıştır. Seçim teknolojileri, esas olarak be­
dene dayanan, duyguların karşıdaki kişi hakkında çok az bilgi
birikimi ya da bilgiyle ortaya konduğu, partnerlerin oldukça
bilişsel bir şekilde ölçülen ve birbirleriyle kıyaslanan varlıklar
olarak görüldüğü modern dönemin aksine, partnerin eşsiz ve
tek olarak görüldüğü pre-modern dönemin ve partner seçi­
minin akılcı olmayan yollarının yok olduğuna işaret eder.

Ancak burada bir uyarıda bulunmak gerekir: Akılcılaş-
manın romantik ilişkiler üzerindeki etkisinden bahseder­
ken akılcılaşmanın farklı kaynaklarım birbirinden ayırmak
gerektiği unutulmamalıdır. Örneğin feminizmin ve bilimin
ortak noktası, ilişkileri kontrol etme, ilişkileri yöntemlerin
ve kuralların nesnesi yapma yönündeki amaçlarıyla ilişkile­
ri yasal ve ekonomik alanlardan kaynaklanan soyut ilkelerle
yöntemler altında sınıflandırma hedefleridir. Ancak aşkın ka­
pitalist bilim ve teknoloji tarafından akılcılaştırılmasının ve
feminizmin, duygular üzerinde önemli ve farklı sonuçları var­
dır. Feminizm, iletişimsel açıdan eşit ilişkiler yaratma ama­
cıyla kişinin güç farklılıklarını görmesini sağlayan denetleme
teknikleri yaratır. Buna karşın kapitalist akılcılık, başkalarını
derecelendirmek ve kişinin ihtiyaçlarını somutlaştırmak için
teknikler üreterek (örneğin bu ihtiyaçları bir sisteme bağ­
layarak) eşitsizlikleri yeniden üretir ve gerekçelendirir. Fe­
minist uygulamalar bedenin ve insanın herhangi bir şekilde
araçsallaştırılmasına karşıdır; öte yandan piyasanın kullandı­
ğı dile ve duygusal dil kurallarına dayanan seçim uygulaması
araçsallaştırnıaya karşı olmadığı gibi onu destekler. Ancak
normatif bakış açısından ayırt edilmesi gereken şey, kültürel
uygulamalar açısından her zaman ayırt edilemez; çünkü bili­
min kullandığı dil, feminizm ve internet teknolojisi, bilimsel
bilgi sistemleri, teknoloji ve anlaşmaya dayanan prosedürler
aracılığıyla cinsel ilişkinin içeriğini değiştirmeye katkıda bu­
lunur. Ben bu üçlü akılcılaştırma sürecinin romantik arzunun

296

ve aşka olan inancın yapısını büyük ölçüde değiştirdiği kana­
atindeyim.

Eros ve İroni

Bu görüşlerin,yeni eşitlik taleplerinin getirdiği tutku eksik­
liğinden yakman birçok isimden biri olan Cristina Nehring’in
görüşleriyle paralel olduğu düşünülebilir. Nehring modern
âşıkların duygusal yoğunluğunda bir değişim olduğunu hari­
ka bir şekilde teşhis eder ve bunun nedeni olarak yeni eşitlik
normlarını gösterir: "Aşktaki belki de en zor şey günümüz­
de böylesine resmi ve gürültülü bir şekilde ulaşmaya çaba
harcadığımız şeydir: Eşitlik.”1 Ancak öne sürdüğüm görüşler
Nehring ile uyumlu görünse de, en az iki açıdan onunkinden
farklıdır. İlk olarak tarihte Emily Dickinson'ın esrarengiz sev­
gilisine "sahibim" şeklinde (büyük olasılıkla eşitlik talebine
şakayla karışık bir göndermedir) hitap etmesinden başka ör­
nekler de vardır. Yaşadıkları aşkın kimyasının güçlü bir par­
çasının eşitlik olduğu örnekler arasında, Elizabeth Barrett ve
Robert Browning, Diderot ve Sophie Volland, Harriet Taylor
ve John Stuart Mill, Sartre ve Simone de Beauvoir gibi isimler
de söz konusudur. Aslına bakılırsa eşitsizliğin aşk için, eşitli­
ğe kıyasla çok daha zarar verici olduğunu gösteren muhteme­
len daha çok örnek vardır. Eşitliğin anti-erotik olduğunu öne
sürmek tek kelimeyle eşitsizliğin aşağılama, utanç ve kabalık
içerdiğini -erotizmle neredeyse hiç ilgisi olmayan durum­
lar- görmezden gelmektir. Ancak Nehring ile ayrı düştüğüm
temel nokta eşitliği, aşkın bilimsel bilgi, seçim teknolojileri
ve simetri, duyguların karşılıklı olması ve rızayı garantiye
almak için kullanılan prosedürler gibi yaygın süreçlerle akıl-
cılaştırılmasıyla, yani aşk hayatının çeşitli içerik değiştirici
yöntemlerle düzenlenir hâle gelmesiyle karıştırmasıdır. Dola­
yısıyla romantik ilişkilerin yoğunluğunu azaltan eşitlik değil,
uygulanan prosedürlerin, bilimsel neden-sonuç ilişkilerinin,

1 C. Nehring, A Vindication o f Love: Reclaiming Romance f o r the Twenty-
First Century (New York: HarpcrCollins, 2009), s. 79.

297

anlaşmanın ve tüketici mantığının, heteroseksüel ilişkilerin
geleneksel olarak erotikleşmesine engel olmasıdır. Akılcılaş-
ma erkeklerin ve kadınların cinsel arzuyu tarih boyunca tec­
rübe ve ifade ettikleri anlam yapılarıyla ters düşer. Buradaki
amacım bu yapıları açmaktır. Cinsel arzu tarih boyunca kadın
ve erkek eşitsizliğiyle kodlandığından yirmi birinci yüzyılın
başlarında geleneksel cinsel ilişki ritüellerinin ve cinsel arzu
dinamiğinin altüst olması karşımıza çıkmıştır. Sonraki bölüm­
de cinsel arzunun geleneksel dinamiğini analiz ediyorum.

Erotizm deki Yoğun Değişim

Toplumsal cinsiyetle kodlanmış romantik uygulamalar,
"bir hanımefendi için kapıyı açmak", aşkını ilan etmek için diz
çökmek, kadına büyük bir buket çiçek göndermek, neden bir
kadının göğüslerine dokunmak için izin almaktan daha ero­
tik "hissettirir"? Bunun nedeni, son derece kodlanmış olan
toplumsal cinsiyet uygulamalarının aynı anda birkaç şeyi ba­
şarıyor olmasıdır: Erkeklerin kadınlar üzerinde sahip oldu­
ğu gücü estetik hâle getirirler; bu hâkimiyeti duygu ve saygı
altında konumlandırıp üstü kapalı ve gizli bir hâle sokarlar.
Cinsiyetlerarası ilişkilerin ritüelleşmesine imkân verirler,
yani net ve açık anlamlarla düzenlenirler. Anlamlarla oynan­
masını mümkün kılarlar; çünkü saygı (kapıyı açmak) sade­
ce gerçek anlamının dışında olduğunda erotik açıdan çekici
olabilir -yani güçlü tarafça yapıldığında (kölenin gösterdiği
saygı erotik olarak baştan çıkarıcı değilken güçlü bir adamın-
ki öyledir). Feminist uygulamalar toplumsal cinsiyet ilişki­
lerini erotik olmaktan çıkarır; çünkü her şeyden önce gücü
belirgin kılmayı, böylece gücün gizlendiği ve kendisini este­
tik hâle getirdiği üstü kapalı anlamlar örgüsünü açığa kavuş­
turmayı hedefler. Modernitenin en iyi araştırmacılarından
Louis Dumont bu dinamiği, güç ve belirgin ya da estetik hâle
getirilmiş anlamlar arasında yapısal bir yakınlık olduğunu
ileri sürerek açıklar. Dumont’un ifadesiyle: "Değerlerimizin
sırrını bulmak kolaydır. En önemli iki idealimiz, eşitlik ve

298

hürriyettir."1 Ve bu değerler, Dumont’un öne sürdüğü üzere,
toplumsal ilişkileri algılayış biçimimize zarar verirler:

Üzerinde durulması gereken ilk özellik şudur, insan­
ların eşit olması benzer olmalarını içerir ve gerektirir.
[...] Eğer ki eşitlik insanın mutlak doğasından kaynak­
lanıyorsa ve sadece kötü toplumlar tarafından kabul
edilmediği düşünülüyorsa, şu hâlde, artık mevki açısın­
dan herhangi bir fark ya da farklı türde insanlar olma­
dığından, herkes benzer ve hatta tamamen aynıdır hem
de eşittir.”

De Tocqueville’i anımsatan Dumont şunları ekler: "Eşitsiz­
liğin hüküm sürdüğü yerde en az toplumsal kategoriler ka­
dar farklı sayıda insan vardır."2 Dumont örneğin Hindistan'da
farklı toplumsal ve kültürel gruplar arasındaki belirgin fark­
lılıkları savunur. Ona göre sağ ve sol el, yalnızca kutupsal ve
simetrik olarak zıt değildir; daha çok kendi içlerinde ayrı­
lır; çünkü iki elin insan bedeniyle ilişkileri farklıdır. O hâlde
Dumont’un ileri sürdüğü şey şudur: Eşitlik, niteliksel farklı­
lıkların ortadan kalkmasını içerir ve gerektirir. Sağ ve sol el
benzetmesini kullanmasının nedeni, her ikisinin de insan
bedeni için gerekli olması; ama birbirinden tamamen farklı
olmasıdır. Modern ve eşitlikçi olmayan bakış açısına göre sağ
ya da sol elin değeri, daha yüksek statüye sahip olan bedenle
ilişkisine dayanır.

İtaatten ya da gerçek adıyla üstünlükten uzak durmak,
derin bakış açısı yerine sığ bir bakış açısını koyar ve
aynı zamanda modernitede romantik ya da geçmişe
özlem duyan eleştirmenler tarafından sıkça eleştirilen

1 1.. Dumont. Hamo Hierarchicus (Chicago: University of Chicago Press, 1970
[1966]), s. 4.

2 a. g. e., s. 16.

299

"atomIaşma"nın esas nedenidir. [...] Modern ideolojiye
göre, eski hiyerarşik dünya bu tür sığ görüşlerin bir
araya gelmesiyle değişik yönlere dağılmıştır.1

Dumont’un önemine işaret ettiği anlam rejimi, düzenli,
bütünsel ve hiyerarşik, ahlaki ve toplumsal bir evrende yaşa­
ma kapasitesi tarafından üretilen üstünlüğün anlam rejimidir.
Erotizm -Batı ataerkil kültüründe şekillendirildiği hâliyle—
erkekler ve kadınları "sağ el-sol el"e benzer bir ikiliğe da­
yandırır, her biri temelde farklıdır ve kendi belirgin kimliğini
sahneler. Erkeklerin ve kadınların ilişkilerini geleneksel ola­
rak erotikleştiren de bu yoğun ve belirgin farklılıktır, en azın­
dan bu kimlikler son derece kişinin özüyle ilgili hâle geldiği
için. Daha da ileri giderek gücün zengin anlamlar yarattığını;
çünkü hemen her zaman perdelenmesi gerektiği söylenebi­
lir. Bu nedenle gücün, oluşturduğu şiddeti hem uygulayan ve
hem de bu durumdan kendisini kurtaran karmaşık anlamlar
yaratması gerekir. Bu kurtulma, güçle dolu ilişkilerin estetik
hâle getirilmesiyle mümkün olur, maskülen "kahramanlık" bi­
çiminde ve geleneksel romantik flörtte olduğu gibi.

Erotizm ve Süreklilik

Roland Barthes erotizm için ilgi çekici bir başka tanım su­
nar:

Bedenin en erotik kısmı giysinin açıldığı yer değil mi­
dir? Baştan çıkarmada (tensel haz) cinsel arzu uyandı­
ran bölge yoktur. [...] Erotik olan, psikanalizin son de­
rece doğru bir şekilde ortaya koyduğu gibi, süreklilik
olmamasıdır; kısa bir süreliğine iki giysi parçası ara­
sından (pantolon ve kazak) ve bir giysinin iki ucunun
arasından görünen ten (açık yakalı bir gömlek, eldiven
ve elbisenin kolu); baştan çıkaran bu yanıp sönmedir,

1 L. Dumont, Essays on Individualism: M odern Ideology in Anthropological
Perspective (Chicago: University of Chicago Press, 1986 [1983]), s. 249.

300

daha doğrusu bir görüntünün her an gözden kaybola­
cağı şekilde sahnelenmesidir.1

Erotizm, dinamikleri sergileme ve örtme arasındadır, çün­
kü tahmin edilebileceği gibi, bu ikisinin birbirini izlemesi
(erotik) yoksunluk ve doyum arasındaki geçişi sahneler ve
tekrarlar. Öte yandan hem cinsel özgürlük hem de "etik açıdan
doğru" giysiler ve bedensel pratikler bu dinamiğe zarar vere­
bilir; çünkü bedeni gerek sergilerken (cinsel özgürlük, örne­
ğin çıplaklar kampı) gerek de gizlerken (bedeni sergilemek,
nesneieştirilmiş cinsellikle uygunsuz bir teşhir hâline gelir)
eşit kılarak sığlaştırırlar. Ayrıca giysinin sıyrılması, neyin ero­
tik olduğu, bu erotizme ne zaman ve nerede izin verilebile­
ceği ya da verilemeyeceği gibi sınırlar konusunda belirsizliğe
işaret eder. Eylemde süreklilik olmaması bir tür ima, bulanık­
lık ve anlam karmaşası yaratır. Burada yine politik doğrucu
konuşma yöntemleri ve kıyafet kuralları, belirsizliği ortadan
kaldırır; ilişkinin izin verilebilir ve izin verilemez alanlarını
net bir şekilde belirleyerek konuşmayı ve bedeni tekanlamlı
yapmayı hedefler. Özetle yeni kurallarımız, ilişkilerde anlam
karmaşasını giderme eğilimindedir,

Teslim Olma ve Kendinden Vazgeçme

Filozof Richard Shusterman oldukça ilgi çekici analizinde
cinsel deneyimin aslında bir tür estetik deneyim olduğunu
ileri sürer. Kant'ın kopuş estetiğinin aksine, cinsel deneyim­
lerin talep ettikleri ve yarattıkları yoğun içine çekme hissiyle
estetik olduklarını düşünür.

Seks hem Aristo'cu anlamda tatmin eden, içine çeken
insanın aklını başından alan bir aktivitedir hem de ona
eşlik eden mutluluk verici bir heyecan ve hisle zevk

I R. Barthes. The Pleasure o f the Text (London: Jonathan Cape, 1975
[1973]), s. 9 -10 . Türkçesi için: Roland Barthes, Yazı Üzerine Çeşitlemeler,
Metnin Hazzı, Çev.: Şule Domirkol, Yapı Kredi Yayınları, İstanbul 2006.

301

verir; kişisel zevkin olgusal boyutu etkili bir şekilde
yaşanır ve aynı zamanda deneyimi şekillendiren, nite­
liğini ortaya çıkaran ve ona önemli anlamlar yükleyen
bir nesneye isteyerek yöneltilmiştir (genellikle başka
bir insan) [...]. Kişinin kendisinin ve aynı zamanda
cinsel partnerinin bedeni ve zihni hakkında bilgi sağ­
layan bir deneyim olan cinsellik, genellikle hem uyu­
mun hem de tatmin olmanın kendine özgü uyumunu
sergiler. Tatmin edici sona doğru sürekli ve güçlü bir
ilerleyiş söz konusudur. Aynı zamanda olağan ve tek­
düze deneyimlerden belirgin ölçüde, ayrılır. Cinsel
deneyimin bazıları yoğunluk olarak çok üstün olan
çeşitli duygular içerir ve bu deneyimde hem son de­
rece kendinden emin bir kavrayış vardır hem de kişiyi
teslim alırcasına içine çeker.1

Cinsel/erotik deneyim, deneyimi parçalara ayıran, deneyi­
min akışını ve yaşanışını altüst eden analitik, akılcı düşünceye
zıt bir yapıdadır. Kişiyi tamamen teslim alır. Weber’in görü­
şünü tekrarlayan Shusterman "kişinin denetimi altında olan,
akılla kontrol edilen hazla özneyi istila eden daha tutkulu
bir haz”2 arasındaki farka işaret eder. Weber büyük ihtimalle
onunla hemfikir olur ve şöyle iddia ederdi:

Âşık kişi hiçbir akılcı çabayla mümkün olmayacak şe­
kilde, gerçek anlamda yaşadığının farkına varır. Akılcı
emirlerin soğuk ellerinden kurtulmuştur, tıpkı gün­
lük rutinin sıradanlığından olduğu gibi. Âşık kişi için
yaşadıkları kalıcı ve tükenmez bir yapıya sahiptir. Duy­
guları asla kelimelerle anlatılamaz ve bu açıdan esra­
rengiz "olmakla" eşdeğerdir. Bunun nedeni sadece âşık

1 R. Shusterman, “Aesthetic Experience: From Analysis to Eros”, R. Shus­
terman ve A. Tomlin (yay.), Aesthetic Experience içinde (London: Rout-
ledge, 2008), s. 79-97 (s. 92-3).

2 a. g. e., s. 89.

302

kişinin yaşadıklarının yoğunluğu değil, aynı zamanda
yaşadığı gerçekliğin anlık gücüdür.1

Cinsel deneyim bütün ve tamdır; dolayısıyla bilgi katego­
rilerine indirgenemez. Bu sebeple erotik açıklamalar akılcı
olamaz. "İçinde seks olmayan erotik bir ilişki çiftlerin gizemli
varış noktasından başka hiçbir şeye dayandırılamaz: Kader,
kelimenin en yüce anlamıyla."2 Kader, aşkı açıklamanın tek
yolu olabilir; çünkü kader hisleri açıklamaksızın anlatır. His­
leri kaçınılmaz yapar. Dolayısıyla cinsel deneyim, kişi tarafın­
dan yaşanmasının dışında bir faktörü kabul edemez. Erotizm
somutluğun, özelliğin, bütünsel karar ve deneyimin indirge-
nemezliğinin hâkim olduğu özel bir anlam rejimidir. Akılcı
anlamlar cinsel deneyimin etkisini azaltır; çünkü onu mantık
çerçevesinde ele alır ve deneyimle o deneyimin öncesinde var
olan bilgi arasına mesafe koyar.

Aşkta İsraf

Modernitenin aşka bakışını betimlemeye çalışırken, aşkın
bir kurum olarak evliliğin dışında olması nedeniyle, gelenek­
sel olarak evlilik kurumunun değerlerine karşı olan kişisel
çıkar ve aile soyunun korunması gibi değerleri temsil etmesi
karşısında şaşkınlığa düşeriz. Evliliği sürdürmenin aile birliği
ve ekonomik çıkarlar gibi nedenleri olabilirken aşk başlı başı­
na ekonomik ve toplumsal düzeni tehdit eden tamamlayıcı bir
deneyim olarak görülüyordu. Georges Bataille’in kişisel çıkar
hakkındaki görüşleri oldukça ilginç bir çıkış noktası sunar.
Bataille görünüşte apayrı olgular olan ekonomi, cinsellik ve
estetiğin incelenmesi için şu hipotezi sunar: Verimlilik, ken­
dini korumak ve kişisel çıkar, toplumsal düzen için öncelikli
değildir. Aksine israf etmek, kişinin kendisine zarar vermesi
gibi faydacılıktan uzak davranışlar daha önceliklidir. Savaş­
lar, ritüeller, lüks, oyunlar, heykeller "dépense" -harcamak ve

1 Gane, M ax Weber and Postmodern Theory, s. 143’ten alıntılanmıştır.

2 a. g. e.

303

boşa harcamak olmak üzere iki anlama gelir- adını verdiği
kavrama örnektir. Aslına bakılırsa bu aktivitelere anlam ve­
ren israftır ve fedakârlık kutsaldır.1

Erotizm kişinin kendisinden vazgeçmekle kalmadığı,
aynı zamanda kendisini harcadığı, incinme riskini aldığı fay­
dacı olmayan bir davranış alanına aittir. Terapi ve feminizm
söylemlerinin ortak yönüyse aksine ruhu, özellikle de kadın
ruhunu yararlı olarak sunma, sağlıklı, özerk ve kendini ger­
çekleştirmiş bir birey projesine hizmet etmeyen "kendini
harcamaktan” kaçınma yönündeki çabalarıdır. "Tatminlerini
ve tatminsizliklerini" dikkatlice hesaplayan ve "fayda getir­
meyen ilişkileri uzak durulması gereken günahlar"2 olarak
görenleri, yani kişinin kendinden vazgeçtiği, başarılı erotik
ve romantik deneyimlerin bir parçası olan özverili aşktan
uzak duran erkekleri ya da kadınları Philip Rieff "psikolo­
jik adam" olarak adlandırır. Jean-Luc Marion'un ifade ettiği
üzere:

Aşkın önündeki engel -epistemolojik ya da varoluşsa!
değil, erotik bir engel- karşılıklı olmasıyla ilgilidir; aşkın
karşılıklı olması engel oluşturma gücüne sahiptir; çün­
kü kişinin "mutlu aşk” anlayışını ispat ve öne sürülen bir
görüş olmadan, tek başına betimlediği varsayılır.3

Ancak Marion'a göre aşkın karşılıklı olması imkânsızdır;
çünkü ona göre, kişiyi aşkın alanından çıkarıp alışveriş ala­
nına sokar ve bu da aşkla bağdaşmaz. Böyle bir aşk görüşü
giderek geçerliliğini kaybetmiştir; çünkü kendinden vazgeç­
mek ve fedakârlık -kendini israf etmek- tek taraflıdır ve ka­

1 G. Bataille, The Accursed Shore: Volumes II and III: The History o f Eroti­
cism an d Sovereignly (New York: Zone Rooks, 1992 [1946-91).

2 P. Pi elf, Freud: The Mind o f the M oralist (Chicago: University of Chicago
Press, 1979), W. 1. Susman, Culture as History (New York: Panlheon Bo­
oks, 1984), s. 278’den alıntılanmıştır.

3 J. -L. Marion, The Erotic Phenom enon (Chicago: Universilv of Chicago
Press, 2007 [2003]), s. 69-70.

304

dınlardan fazladan duygusal değer elde etmek için kullanılan
süslü ideolojik araçlardır.

Sem iydik Kesinlik

Net kimlikler ve ritiiele dönüşen davranışlar semiyotik
kesinlik yaratır ve bu da çelişkili bir biçimde memnuniyet ve­
rici anlam belirsizlikleri yaratmanın şartlarından biridir. Bir
başka deyişle güç ilişkileri, sabit ve net anlam çerçeveleri ve
işaretler içinde düzenlenir; çünkü gücün anlamları yeniden
üretme, pekiştirme ve güçlendirme etkisi yaptığı söylenebilir.
Anlamsal belirsizlik, var olan yerleşik anlamlarla oynandı­
ğında ve bu anlamlar çarpıtıldığında söz konusu olur. Örne­
ğin çift cinsiyetli bir erkek (ya da kadın) çift cinsiyetlidir (ve
buna bağlı olarak çekicidir); çünkü maskülenlik ve feminenlik
işaretleri net ve yerleşiktir. Çift cinsiyetlilik, iyi bilinen mas­
külenlik ve feminenlik işaretlerinden yararlanmazsa kültürel
olarak kodlanamaz. Eğer erkeksilik ve kadınsılık işaretleri se­
miyotik açıdan belirsiz olsaydı, çift cinsiyetlilik semiyotik ma­
nada üretilemezdi. Dolayısıyla semiyotik kesinlik, anlam be­
lirsizliği, oyun ve memnuniyet hissi yaratabilir. Ne var ki güç
ilişkilerini aşk ilişkilerinden ayrıştırmak, toplumsal cinsiyet
işaretlerini ve kodlarını daha net yapmak gibi semiyotik bir
etki yaratır ve dolayısıyla çoğunlukla baştan çıkarmanın bir
bileşeni olduğu düşünülen anlam belirsizliği yaratma kapasi­
tesi azalır. Örneğin Catherine Townsend yeni "hassas erkeğin"
tutku eksikliğinden yakınır:

Hassas bir erkekle beraberken, kucağına oturmamı nu,
yoksa dünyanın hâlini tartışmak için Starbucks’ta mı
oturmamızı istediğini anlayamıyorum. Eğer hisler hak­
kında bir şeyler duymak istersem kız arkadaşlarımdan
birini arayabilirim. Yepyeni bir aşk ilişkisinde sıcak çay
değil, ateşli seks isterim!

Saygı harika, ama iş yatak odasına geldiğinde, eşitlik­
çi olması her zaman erotik olduğu anlamına gelmiyor.

305

Marlon Brando "Paris'te Son Tango" filminde yağı eline
aldığında politik doğruculuk hakkında düşündüğün­
den şüpheliyim.

Erkek nesli eskiden seksi elde etmek olarak görürdü
-müstehcen, pis, eğlenceli ve edepsiz.1

Townsend burada (farkında olmadan) Nehring'e cevap
verir ve eşitliğin, erotizmde hem son derece kodlanmış top­
lumsal cinsiyet kimliklerini hem de oyun hissini yok ettiğini
ileri sürer. Kültürel "baştan çıkarma" kodlarının, yani karşı-
dakinde arzu uyandırmak için kişinin bedeni ve diliyle oy­
namasına dayanan yarı-bilinçli uygulamasının ve doğasında
olan oyun hissi ve anlam belirsizliğinin yok olmasından ya­
kınır. Kusursuz baştan çıkarmayı tanımlayan Robert Greene
romantik ilişkinin sonuca henüz varmamış doğasını koru­
manın önemini belirtir ve bunu yapmak ona göre şunları
içerir: Anlam belirsizliğini arttırmak, karışık sinyaller gön­
dermek, ima sanatında usta olmak, arzuyu ve gerçeği, hazzı
ve acıyı karıştıran ve kafa karışıklığı yaratan bir etki oluş­
turmak, cinsellik unsurunu ortadan kaldırmadan yumuşat­
mak, herhangi bir kurala bağlı kalmayı reddetmek, tatmin
duygusunu ertelemek ve tamamen tatmin olma duygusunu
yaşamamak.2

Anlam belirsizliği, temelde konuşmacının kastettiği şeye
ilişkin belirsizliği muhafaza etmektir. Anlam belirsizliği bu
anlamda özgürlük sağlar, bir şeyin kastedilmeden söylen­
mesine imkân verir ve kişinin bir kimlik takınırken başka
bir kimliğe sahip olmasına da müsaade eder. Shadi Bartsch
ve Thomas Bartscherer'in ifadesiyle (burada belirsizlik ye­
rine "kararsızlığı" kullanır): "Kararsızlık, erotizm olgusu-

1 C. Townsend, “Why Some Mens ‘Hot’ Sex Scenes Leave Me Cold”, in d e­
pendent, 7 Ocak 2010, http://catherinetownsend.independentminds.live-
journal.com /l7943.htm l, 19 Ekim 2012.

2 R. Greene, The Ari o f Seduction (New York: Viking Press, 2004). Türkçesi
için: Robert Greene, Baştan Ç ıkarm a Sanatı, Çev.: Füsıın Doruker, Altın
Kitaplar, İstanbul 2006.

306

http://catherinetownsend.independentminds.live-

nun bir parçasıdır."1 Batı kültüründeki prototipik baştan
çıkarıcıları ahlak tarafından kısıtlanmanın örneği kılan
baştan çıkarma eylemi, çoğunlukla belirsiz kodlar kullanır;
çünkü kararsızlık ve anlam belirsizliği aslında konuşmacı­
nın niyetinin belirsiz kalmasını sağlama yoludur. Bir şeyin
onu kastetmeden söylenebilmesi ve söylenen şeyin aynı
anda birden fazla anlama gelmesiyle hem güç hem de öz­
gürlük kazandırır. Karşısındakini baştan çıkarmaya çalışan
kişiler böyle bir konuşma tarzı kullanırlar; çünkü kendileri­
ni doğruluk ve simetri normlarından sorumlu hissetmezler.
Buna karşın "politik doğruculuk” adı verilen uygulamalar,
anlaşmaya dayanan özgürlüğü ve eşitliği garanti altına al­
mak amacıyla netlik ve bir tür şeffaflık talep eder; dolayısıy­
la baştan çıkarma eyleminin geleneksel dilsel ve duygusal
havasını yok ederler.

Aşkın akılcılaşması, erotizmin ve aşkın dayandığı anlam
sistemine zarar vermiştir: Bunların içinde anlamsal belir­
sizlik, süreklilik olmaması, örtük dil kullanımı, oyun hissi ve
üstünlük vardır. Geleneksel baştan çıkarma ve erotizm, karşı­
mızdaki hakkında oldukça sınırlı bir bilgiye, kişinin bir ölçü­
de bilinçsiz olmasına ve anlam belirsizliği üretme kapasitesi­
ne dayanır. Kant’ın estetik hakkındaki görüşlerini özetleyen
Jeffrey Alexander şu görüşü öne sürer: "Bir deneyimi estetik
yapan, akılcı düşünceyle ya da ahlak anlayışıyla kesinlikten
tamamen kopmadan uzak durma özelliğidir. Bu, daha çok
kavramsal ve ahlaki gelişime izin verir."2

Dilin tarafsız, gücün simetrik olması; yönteme bağlı eşit­
lik ve karşıdakinin rızası, burada evrensel bir sabit değer

1 S. Bartsch ve T. Bartschercr, “What Silent Love Hath Writ: An Introduc­
tion, S. Bartsch ve T. Bartscherer (yay.), Eroiikon: Essays on Eros, Ancient
an d M odern içinde (Chicago: University o f Chicago Press, 2005), s. 1 — 15
(s. 7).

2 J. Alexander, “Iconic Consciousness: The Material Feeling of Meaning”,
Environment and Planning D: Society and Space, 26 (2008), 782-94
(s. 789).

307

olarak değil, cinsel arzuyu tarih boyunca düzenleyen özel bir
yol olarak görülen libidonun, gizlilik ve anlamsal belirsizlik
kurallarına müdahale eder ve bu kuralları altüst eder: Femi-
nenlik genel olarak bağımlılık/bağlılık ile tanımlandığından
güç farklılıkları kadınların ve erkeklerin cinsel arzularının
merkezindeydi (Nehring burada tamamen haklıdır). Yani
gücün simetrik olmasını sağlayan kurumsal yöntemler, zen­
gin bir şekilde dokunmuş anlamlar üreten bu güç farklılık­
larıyla, erkeklerin gücünün ve kadınların bu güçten yoksun
olmasının cinselleştiği oldukça uzun bir kültürel geleneği
sorgular. Şu varsayımda bulunmama izin verin: Eğer "poli­
tik doğrucu" dil aşağılanmaya, endişeye ve kültürel bir ra­
hatsızlığa yol açmışsa bunun nedeni, politik dilin toplumsal
cinsiyet düzenine ve hiyerarşiye dokunmadan erkeklerin ve
kadınların toplumsal cinsiyet kimliklerini ve güç farklarını
bir arada tutan ve onları erotik, mutluluk verici kılan -çünkü
kendiliğindendir ve neden-sonuç ilişkisine bağlı değildir—
ideolojik tutkala zarar vermesi ve onu açığa çıkarmasıdır.
Yani politik doğrucu dili kabul edilemez yapan, geleneksel
toplumsal cinsiyet ilişkilerini inşa eden duygusal fantezile­
ri ve hazzı dışarıda bırakması, ancak öte yandan ilişkilerin
duygusal özünü yiyip bitiren toplumsal cinsiyet eşitsizlikle­
rinin yapısını sarsmaması ya da değiştirmemesidir (kadın­
lar çocuklarına bakmaya, yarı zamanlı işlerle uğraşmaya ve
ilişkilerin tüm duygusal işini üstlenmeye devam eder). Diğer
bir deyişle eşitlik, erotizmin ve romantik arzunun yeniden
tanımlanmasını gerektirir.

Belirsizlik, İroni ya da Eşitliğin Yol Açtığı Sorunlar

Tutkunun ve erotizmin kaybolması, eşitliğin ortaya çıkar­
dığı iki kültürel anlayışla ilişkilidir: Belirsizlik ve ironi. Eğer
William James'in öne sürdüğü gibi duygular "gelecekteki
belirsizliği ortadan kaldırmaya"1 yarıyorsa, o hâlde görüldüğü

I W. James, The Will to Believe: and Other Essays in Popular Philosophy
and Human Immortality (New York: Courier Dover Publications, 1956
[1897]), s. 77.

308

üzere, akılcılaşma süreci kesinliğe ulaşma kapasitesine zarar
vermiştir ve bunun sonucu olarak da belirsizlik ve ironi, ro­
mantik ilişkilere hükmeder duruma gelmiştir.

Duygusal anlaşma -özgür irade, eşitlik ve simetriye da­
yanan bir ilişki- çelişkili bir şekilde semiyotik belirsizliğe yol
açar: Yani kişinin kendi davranışının uygunluğuyla sürekli
meşgul olması ve ilişkilerdeki doğru davranış kurallarının an­
laşılmasındaki zorluk. Maureen Dowd şöyle yazar:

Eşcinsel arkadaşlarım modern flörtün görgü kuralları
hakkında oldukça afallamış görünüyorlar. Biri şöyle di­
yor: 'Biz arzu edilen toplumsal cinsiyet eşitliğine ula­
şıldığında ne olacağı konusunda size fikir verecek bir
gösterge sayılabiliriz. Ve biliyor musun? Berbat olur.
Şöyle düşünürsünüz: Hesabı ödemek için fazla hızlı
davranırsam baskın, agresif, baba gibi mi görünürüm?
Uysalca yerimde oturursam, benimle ilgilen, ah, ayrıca,
beni al mesajı vermiş mi olurum?'1

Burada belirsizlik, herkesçe paylaşılan ortak anlamların
neden olduğu anlamsal belirsizliğe zıttır. Anlamsal belirsizlik
mutluluk verir ve bilinen anlamların iki dağarcığını karıştır­
maktan meydana gelir; buna karşın belirsizlik acı vericidir ve
ilişkileri düzenleyen kuralları bilmenin zor olmasından kay­
naklanır. Anlam belirsizliği erotik oyunun bir özelliğidir; çün­
kü kastedilen şeyi açıkça söylemek ya da aynı anda ortak ve
üstü kapalı anlamlara dayanan birden fazla şey söylemektir.
Anlamsal belirsizlik oyun ve memnuniyet hissi yaratır; çünkü
toplumsal kurallarla oynamanın usta bir biçimidir. Öte yandan
belirsizlik, cinsel arzuyu engeller ve kaygıya neden olur; çünkü
insanları ilişkilerin kurallarına odaklanmaya ve bu kurallara
dayanarak kendilerini sorgulamaya iter; dolayısıyla da kişile­
rin ilişki tarafından ortaya çıkarılan duyguları hissetmelerini

1 M. Dowd, Are Men Necessary? When Sexes Collide (Harmondsworth:
Penguin Books, 2006), s. 40.

309

zorlaştırır. Londra’da yaşayan 40 yaşında bir erkek şöyle ifade
eder:

Bugünlerde erkek arkadaşlarımın hepsinin kadınlar
konusunda kafası çok karışık. Agresif mi, yoksa nazik
mi; maço mu, yoksa hassas mı olmaları gerektiğini bil­
miyorlar; bizden ne beklendiğini hiç anlamıyoruz. Ta­
nıdığım tüm erkeklerin kadınlar tarafından sindirilmiş
hissettiğini söyleyebilirim, çünkü erkekler kuralları
bilmiyorlar.

Buna ek olarak eşitlik normları, semiyotik olarak net bir
toplumsal cinsiyet kimliği sergilemekten kaynaklanan zevk
duygusuyla çatışır. Örneğin Avrupa’da doğmuş ve büyümüş
37 yaşındaki ressam Claire görüşmede şunları söyler:

İsrailli erkeklerle görüşmek benim için kolay değildi;
çünkü nasıl desem çok tuhaflar, maço olmalarına rağ­
men Avrupa’daki maço erkeklerin yaptığı ve iyi hisset­
menizi sağlayacak şeyleri yapmıyorlar.

Görüşmeci: Ne gibi?

Claire: Yani önünüzde diz çökmek, kapıyı açmak ya da
size çiçek almak gibi şeyleri. Bunlardan hoşlandığım
için kendimi aptal gibi hissetmeme rağmen demek is­
tediğim, insanı mutlu ediyorlar; ama yine de, yaptıkla­
rının hoşuma gitmemesi gerektiğini biliyorum.

Görüşmeci: Hoşunuza gitmemesi gerektiğini? Neden?

Claire: Yani, nasıl desem, çünkü bunlar politik açıdan
doğru (politically correct) değil.

Görüşmeci: Bu oldukça ilginç. Yani belli bir hazzı his­
setmekten kendinizi alıkoyabildiğinizi mi söylemek is­
tiyorsunuz?

Claire: Ah evet, bilirsiniz, işimin büyük bölümü [res­
samlık/heykeltıraşlık] kadınlarla ve kadınların durum­
larıyla ilgili; bu yüzden, evet, bir tarafım bunlardan

310

hoşlanıyor; aslında dahası da var, bunların yapılmasını
bekliyorum. Öte yandan bir tarafım da bunu kınıyor ve
bunların hoşuma gitmemesi için emir veriyor [güler].
Sanki iki benliğim var gibi, geleneksel kadın tarafım ve
modern tarafım, anlatabiliyor muyum?

Görüşmeci: Ve bu iki benlik birbiriyle çatışma hâlinde?

Claire: [Uzun bir sessizlik] Şöyle diyebiliriz: Daha ziyade
kafam çok karışık. Bir erkekten ne isteyebileceğimi ve
ne istemem gerektiğini tam olarak bilmiyorum: Eğer
onlara bana neden çiçek almıyorsunuz ya da aşk şiirleri
yazmıyorsunuz diyecek olursam o zaman feminist kim­
liğime ihanet ediyormuş gibi hissediyorum, bu istekler­
de bulunmamam gerekir; çünkii çağımızda benim gibi
özgür bir kadın bu gibi şeylere ihtiyaç duymaz ya da
artık bunları isteyemez. Yani gerçekten neyi istemeye
hakkınız olduğunu hissetmekle ilgili. Dolayısıyla bir ta­
rafım bazı şeyler istiyor; ama diğer tarafım bu şekilde
hissetmemem gerektiğini söylüyor. Yani çoğunlukla ne
istediğimi, ne istemem gerektiğini, hatta ne hissettiği­
mi bile tam olarak bilemiyorum.

İki kültürel yapının çakışması neyin sizi gerçekten mem­
nun ettiğini gösteren ve bu memnuniyetin değerlendirildiği
normlar hakkında gerilim ve belirsizliğe neden olur. Bu ça­
kışma, kadının ilişkileri hangi kuralların yönetmesi gerektiği­
ni bilmesini güçleştirir. Filozof Robert Pippin’in öne sürdüğü
gibi: “Cinsel arzuda Hıristiyanlıkla ya da liberal-eşitlikçi hü­
manizmle kolayca bağdaştırılamayan bir şey söz konusudur."1
Daha sosyolojik bir ifadeyle, eşitlik toplumsal kaygı yaratır;
çünkü ilişkideki kurallarla ilgili belirsizliğe neden olur ve
bu da belirgin kimlikler ve ritüelleşmiş kurallar tarafından ta­
rih boyunca üretilmiş olan kendiliğindenliğe zarar verir.

1 R. Pippin, “Vertigo: A Response to Tom Gunniııg”, Bartsch ve Bartsche­
rer (yay.), Erotikon içinde s. 278-81 (s. 280).

311

Sonuç olarak belirsizlik, aşkı ele alırken oldukça etkili bir
mecaz olan ironiye neden olur. Batı kültüründe ironik, büyü­
sü bozulmuş aşkın ilk örneği Don Qaijote' tur (1605-15). Bu
roman, okuyucunun şövalyenin aşkına inanma kapasitesinin
azalmaya başladığını ortaya koyar. Aşka inanma güçlüğü mo-
derniteyle daha da belirgin bir hâle gelmiştir; modern aşkın
durumu çoğunlukla pre-modern âşıkların coşku ve heyeca­
nından çok, aşkın giderek ironinin nesnesine dönüşmesiyle,
Marx’in tanımladığı "ayılmaya” benzer. Modern aşk, ironi için
ayrıcalıklı bir alan hâline gelmiştir. Aşkın akılcılaşması süreci,
romantik hissin büyülü aşktan büyüsü bozulmuş aşka geçişe
damgasını vuran yeni ironik yapısının odağındadır. Raymond
Williams’in türettiği oldukça yerinde bir deyiş olan "his ya­
pıları", hislerin toplumsal ve yapısal özelliklerinden, toplum­
sal yapıların hislerinden bahseder. Bunlar "çözülmekte olan
toplumsal deneyimlerdir.”1 Romantik duyguların ironik ya­
pısı sadece tutkuya değil, aynı zamanda son birkaç yüzyıldır
Batı’nın âşık olunan kişiye tutkulu ve özverili bir bağlanma
olarak gördüğü aşka inanmayı zorlaştırır.

İroni bilgisiz rolü yapmaya dayanan edebi bir. yöntemse
de etkisi yönünden dinleyicinin sahip olduğu bilgiye daya­
nır (aksi takdirde ironi genel anlamıyla, kastettiğinin tersini
söylemek olarak anlaşılırdı). Dolayısıyla ironi bir durumun
parçası olan inançlara inanmayı reddeden kişinin içinde bu­
lunduğu durumdur. Modern romantik bilinç, ironik bir reto­
rik yapıya sahiptir; çünkü tamamen inanmaya ve bağlanmaya
engel olan ve büyüsü bozulmuş bilgiyle doludur. İroni, aşk
için çok önemli iki inanç olan sonsuzluk ve bütünlük tale­
bini ciddiye almaz. Catherine Townsend'in yaşadığı ironik
örnek hem aşkın ölümsüz olduğuna inanma arzusunu (eski
erkek arkadaşının, onu terk etmekten alıkoyacak etkileyici
bir şeyler yapmasını arzulamasını) hem de buna inanmanın
imkânsızlığını anlatır.

I “Slructure of Feeling”, M. Payne ve]. R. Barbera (yay.). Dictionary o f Cul­
tural and Critical Ihcory içinde (Oxford: Blackwell Publishing, 1997),
s. 670.

312

Kendimi fanteziye nasıl kaptırabilirdim ki? Her zaman
demişimdir, eğer "Özel Bir Kadın"ın bir devam filmi ol­
saydı, iddiaya girerim ki Richard Gere, Julia Roberts’tan
sıkıldıktan ve bir an önce terk ettikten sonra Julia so­
kakta yaşamıştır.
Ama sizi nasıl geri döndüreceklerini yine de bilirler;
çünkü hepimiz bunu filmlerde görmüşüzdür: Etkileyici
bir duygu gösterisi yaparak.

Bu tür bir kültürel neden-sonuç ilişkisi, sinemaya ait for­
müller ve kültürel efsanelerin üzerimizdeki hâkimiyetine
bakmamız, Townsend'in kişisel ironisini atlatma arzusunun
dokunaklılığım azaltır. Alman Romantik filozof Schegel, aşkın
sonsuz olmadığını bilmeyi ironinin önemli bir parçası olarak
görür: “Gerçek ironi, aşktaki ironidir. Bu ironi, aşkın sonsuz
olmadığı hissinden, kişinin kendi sınırlarından ve bu hisle­
rin tüm gerçek aşklarda var olan sonsuzluk kavramıyla bariz
şekilde çelişmesinden kaynaklanır.”1 Bu tanım Schegel'in, Ki­
erkegaard gibi, aşkın özünün sonsuzluk duygusu olduğunu
düşünmesi ışığında anlam kazanır: "Çünkü aşkı şehvetten
ayıran, içinde barındırdığı sonsuzluk duygusudur."2 Öte yan­
dan aşkın akılcılaşması, psikolojik, biyolojik, evrimsel, po­
litik ve ekonomik sınırlarını vurgulayarak aşkın ölümsüz ve
sonsuz olmadığı düşüncesini yaratmıştır. Aşkın çeşitli akılcı-
laşma süreçleriyle göreceli hâle gelmesi, ironiyi kaçınılmaz
olarak yeni romantik anlayışın önemli bir parçası yapmıştır.
Aşkın ölümsüz ve sonsuz olmadığı yönündeki anlayışı arttır­
dığı söylenebilecek seçim ölçütlerindeki değişmelerin nedeni,
partnerlerin neredeyse matematiksel ölçülerle değerlendiril­
mesi, yerine bir başkasının konabileceği yönündeki anlayışlar
ve aşkın ölümsüz olması talebini azaltan bilimsel sistemlerin

1 Schegel, A. Hannay, Kierkegaard: A Biography (Cambridge: Cambridge
University Press, 2001), s. 145’ten alıntılanmıştır.

2 S. Kierkegaard, Either/Or, II. cilt (New York: Doubleday, 1959 [1843]),
s. 21.

313

kullanılmasıdır. Dolayısıyla ironi, inanma ihtimalini azaltır.
David Halperin'in yazdığı üzere:

Bazı deneyimler [...] ironiyle bağdaşmaz. Bu deneyim­
leri yaşamak için ironi sinyallerini ortadan kaldırmak
şarttır. Zira ironiye dair sinyaller, yaşanan şeyin sonuna
ya da azalmasına işaret eder. İroninin zıttı yoğunluktur.
Yoğun ve kişiyi etkisi altına alan duygu anlarında, bağ­
lam hakkındaki farkındalığımız azdır ve tek bir anlam
dizisinden fazlasına ayıracak dikkatimiz yoktur. Bu du­
rumlarda tek boyutlu oluruz: Sadece tek bir şey tecrü­
be edebiliriz. İroninin ortadan kalkmasını gerektiren
ya da ironiyle birlikte var olamayacak belli başlı üç de­
neyim; saf acı ya da acı çekme, güçlü dini duygular ve
cinsel tutkudur.1

Eğer Halperin haklıysa ironi, tutku ve yoğunluğun duygu­
sal ve bedensel deneyimiyle bağdaşmaz. İroni bu bölümde
anlatılan üç yönlü akılcılaştırma süreci nedeniyle çağımızda
hâkim olan kültürel bir durum hâline gelmiştir ve bu da bü­
yülü aşkın duygusal yapısını etkiler.

Sonuç

Platon bilindiği üzer e Şölen adlı çalışmasında aşkın bilgiye
ve bilgeliğe giden yol olduğunu; dolayısıyla mantıkla tama­
men uyumlu olduğunu ileri sürer.

Platon'un aşk merdiveni metaforu2 tek bir güzel bedene
âşık olmanın güzellik ve mükemmelliğin kendisine âşık ol­
mak demek olduğunu ve bu anlamda mantıkla aşkın iç içe

1 D. Halperin, “Love’s Irony: Six Remarks on Platoniç Eros”, Bartsch ve
Bartscherer (yay.), Erotikon içinde, s. 48-58 (s. 49).

2 Platon, Symposium, (yay.) M. C. Howatson ve C. C. Sheffield (Cambrid­
ge: Cambridge University Press, 2008). Türkçesi için: Platon, Şölen-Dost-
luk, Çev.: Azra Erhat-Sabahattin Eyüboğlu, Iş Bankası Kültür Yayınları,
İstanbul 2013.

314

geçebileceğini öne sürer. Yukarıda anlatılan üçlü akılcılaş-
ma süreci, Platon'un aşk ve mantığın birbiriyle uyumlu ol­
duğu ve bağdaştığı görüşünün yeniden düzenlenmesini ge­
rektirir; çünkü mantık ve özellikle akılcılaştırılmış mantık,
romantik ve cinsel arzunun tarih boyunca oluşturulmuş
yoğun ve belirsiz anlamlarla tecrübe edilmesine, gerçek
maskülenlik ve feminenlik rollerinin sergilenmesini müm­
kün hâle getirerek, ifşa etmek ve gizlemek arasında gidip
gelerek ve kişinin kendisini boşa harcamasından bahsede­
rek zarar vermiştir.

Aşk, akıl ve bedenin düzensiz işleyişi olarak görülmesiyle
kültürel dokunaklılığını ve tutkusunu kaybetmiş; yöntemcilik
ve akılcılaşma gibi geniş çaplı kültürel süreçler tarafından yö­
netilir olmuştur. Bu bağlamda aşk acısı çekmek de aynı şekil­
de dokunaklılığını ve etkisini kaybetmiştir. Eleştirmen Vivian
Gornick The End o f the Novel ofLove eserinde şöyle yazar:

Emma Bovary kocası dışında bir erkekle buluşmalarım
sıklaştırırken, Anna Karenina kocasından kaçarken ya
da Nevvbold Archer, Ellen Olenska ile ayrılıp ayrılma­
mak hakkında enine boyuna düşünüp acı çekerken, as­
lında sahip oldukları her şeyi aşk için riske atmışlardır.
Burjuva saygınlığı bu karakterleri toplumdan dışlama
gücüne sahipti. Bu sürgünü yaşamak için kişilerin güce
ihtiyacı vardı. Bu riskin sonucu olarak çekilen acının
netlik ve içgörü sağlamak gibi bir gücü olduğu söyle­
nebilirdi. Günümüzde ise ödenecek bir bedel yoktur,
aforoz edilebilecek bir saygınlık dünyası yoktur. Burju­
va toplumu da aynı şekilde yok olmuştur.1

Bu eleştirmen aşk acısının kültürel gücünü, dokunaklılı­
ğını kaybettiğini ve artık varoluşsal netlik sağlayamadığını,

l V. Gornick, The End o f the Novel o f Love (Boston: Beacon Press, 1997),
s. 158.

315

çünkü toplum ve birey arasında bir çatışma ifade etmediği­
ni, ekonomik eylemin hesapçılığına karşı olmadığını ve kişiye
fedakârlık yapmayı ya da bilinen otokontrol mekanizmalarına
teslim olmayı emretmediğini öne sürer; daha ziyade bireye ve
çıkarlarına dikkat çeker. 2. ve 3. bölümde romantik iradenin
yapısındaki değişimlere değinmiştim; 4 . , 5. ve 6. bölümlerde
kendinden şüphe etme, ironi ve aşırı-cinselleşmiş bir kültür
arasına sıkışmış olan romantik arzunun yapısının değiştiğine,
bu kültürde duygusal ve cinsel tutkunun geleneksel ifadeleri­
nin etkisinin ortadan kalktığına dikkat çekiyorum.

316

6. RO M A N TİK FANTEZİDEN
HAYAL KIRIKLIĞINA

Hiçbir aşk hakiki değildir.

Roland Barthes, Bir Aşk Söyleminden Parçalar1

Duyulan melodiler hoş, ama duyulmayanlar daha hoş.

John Keats, "Ode on a Grecian Urn”2

Hayal gücü, kanımca modern bilincin doğuşu ve modern
duygusal hayat için en az mantık kadar önemlidir.3 Weber'in
büyünün bozulması tezinden farklı olarak, Adorno hayal
gücünün burjuva toplumu için önemli olduğunu öne sürer;
çünkü hayal gücü üretim ve tüketim için bir güç ve kapitaliz­
min estetik kültürünün bir unsuru hâline gelmiştir. Adorno
The Positivist Dispute in German Sociology adlı çalışmasında
burjuva modernitesinin, kültürel teknolojileri etkin bir şekil-

- de kullanarak ilişkiye ve çağrışıma dayalı kontrolsüz düşün­
ce biçimini kontrol edilebilir hâle getirdiğini ve on sekizinci
yüzyılda estetik tartışmaların önemli bir parçası olan hayal
gücünün estetik alanla sınırlandırıldığını ileri sürer. On seki­
zinci yüzyılın sonlarından itibaren hayal gücü, estetik alanın­
da ve sonra da kitlesel kültürde kurumsallaşmış bir uygulama
hâline gelmiştir. Bu anlamda hayal gücünün düzenlenmiş, ku­
rumsallaşmış ve metalaşmış bir şekilde kullanılması, modern

• R. Barthes, A Lover's Discourse: Fragments (Harmondsworth: Penguin,
1990 [1977]), s. 137. Türkçesi için: Roland Barthes, Bir Aşk Söyleminden
Parçalar, Çev.: Tahsin Yücel, Metis Yayınlan, İstanbul 2012.

2 J. Keats, “Ode on a Grecian Um” (1820), John Keats: The Com plete Poems
içinde (Harmondsworth: Penguin, 1988), s. 344.

3 I. Schulte-Sasse, “Imagination and Modernity: Or the Taming of the
Human Mind", Cultural Critique, 5 (1986), 23-48.

317

burjuva tüketici toplumunun önemli bir boyutudur. Postmo­
dern özne, hayal gücünün kurumsallaştırılmasının sonucu
olarak artan arzularıyla tanımlanır. Dahası bu kurumsallaşma
genel anlamda arzunun doğasını ve özelde de romantik arzu­
yu değişime uğratmıştır. Aşkın bir hikâye, bir olay ve bir duy­
gu olarak hayal edildiği kültürel fantezileri açıkça sistematize
etmiş ve hayali özlem duygusunu, aşkın daimi koşulu yapmış­
tır. Bir duygu ve kültürel bir anlayış olan aşk, hayal ürünü öz­
lem nesnelerini, diğer bir deyişle hayal gücünde ve onun ta­
rafından kullanılan nesneleri giderek daha çok içerir hâle gel­
miştir. Ancak Adorno ayrıca hayal gücünün tüketim alanına
dâhil edilmesiyle, estetik alanın dışına sürüldüğü yorumunda
bulunur. "Fantezinin karalanması ya da özel bir alana sürgün
edilmesi, işbölümünün damgasını vurduğu, burjuva ruhu­
nun gerilemesinde gerçek olgudur."1 Romantik aşk ve fan­
tezi, kültürün şüpheyle yaklaştığı nesneler hâline gelmiştir;
çünkü "fantezi sadece somutlaştırıldığında ve gerçekliğe zıt
bir soyutlukta kurulduğunda hoş görülür.”2 Aşk deneyiminde
hayal ürünü bir şeyi gerçekten ayırt etmek.zorlaştığından ve
hatta imkânsız hâle geldiğinden, aşk alanında hayal gücünün
adı lekelenmiştir ve lekelenmeye de devam etmektedir. Bu
bölümde ortak toplumsal fantezilerin romantik deneyim için
yük ve sıkıntı olduğu varsayımını inceleyeceğim. Özellikle aşk
duygusu ve seri olarak üretilen fantezilerdeki senaryolarla bu
senaryoların romantik arzunun doğası üzerindeki etkisini an­
lamak istiyorum.

Hayal Gücü ve Aşk

Hayal gücü nedir? Yaygın görüşe göre zihnin normal bir
aktivitesidir. Jeffrey Alexander hayal gücünü şöyle tanımlar:
"Tasvir ve temsil etme sürecinin yapısal bir parçasıdır. Yaşa­
mın içinden tam anlamıyla oluşmamış bir deneyimi yakalar

1 a. g. e., s. 2 6 -7 ’den alıntılanmışım

2 a. g. e., s. 27‘den alıntılanmıştır.

318

ve onu çağrışım, yoğunlaşma ve estetik yaratıcılık aracılığıy­
la biçimlendirerek belirli bir şekle sokar.”1 Hayal gücü bura­
da zihnin serbest bir aktivitesi olarak görülmez, daha ziyade
düşüncelerimizi düzenlediğimiz ve dünyayı tahmin ettiğimiz
çağrışımlardan oluştuğu düşünülür. Alexander'in tanımı, ha­
yal gücünün kültürel senaryolar icat etmediğini, önceden var
olan senaryoları kullandığını ve aynı zamanda bu senaryoları
inşa ettiğini vurgular. Dahası gerçeklikten kopuk olmak bir
yana hayal gücü, duyulara dayanan ya da "gerçek” deneyim­
le yakın bir ilişki içindedir ve çoğunlukla onun yerini tutar.
Hobbes hayal gücünü "bozulmuş duyular", yani gerçek algı­
nın sönük bir kopyası olarak tanımlamıştır. Psychology of
Imagination'da2 Jean Paul Sartre da bu konuyu inceler ve ço­
ğunlukla sıradan algıdan daha güçlü olarak görülen hayal gü­
cünün aslında duyuların soluk bir yansıması olduğunu ifade
eder. Gözlerinizi kapatın ve sevdiğiniz birinin yüzünü hayal
edin, der Sartre; hayalinizde canlanan resim "zayıf”, "yavan”,
"iki boyutlu" ve etkisiz görünecektir.3 Hayal edilen nesne, Ela­
ine Scarry’nin duyularla algıladığımız nesnenin dirilik ve can­
lılık adını verdiği özelliklerinden bütünüyle yoksundur.4 Bu
görüşe göre hayal gücü, hayattakine yakın duygular hissede­
rek gerçek bir nesnenin "gerçek” deneyimin yerine geçme ka­
pasitesidir. Dolayısıyla hayal gücü gerçekliği bozmaz, aksine
yok olanı var yapan duyulara, hislere ve duygulara yaslanarak
onu taklit etmeye çalışır.

Daha yaygın görüşe göre hayal gücü zihne sıradan duyu­
sal algılardan çok daha yoğun bir şekilde tutunan gerçekdışı

1 J. Alexander, Cultural Trauma and Collective Identity (Berkeley: Univer­
sity o f California Press. 2004), s. 9.

2 J. -P. Sartre, The Psychology o f Imagination (London: Routledgc, 1995
[1940]).

5 E. Scarry, “On Vivacity: Ih e Difference between Daydreaming and Lma-
gining-Under-Authorial-lnstruction”, Representations, 52 (1995), 1-26
(s. l) ’dan alıntılanmıştır.

4 a. g. e.

319

bir oluşumdur ve bizi gerçeklikten koparır. Shakespeare bu
görüşü Bir Yaz Gecesi Rüyası adlı ünlü eserinde (1600) şöyle
anlatır:

Ve hayal gücü harekete geçince

Şairin kalemi biçim verir bilinmedik şeylere,

Hiçbir şey havada kalmaz

Bir yer ve bir isim verilir hepsine.1

Burada hayal gücü daha önce orada olmayan bir şeyi ya­
ratma, deneyimlerimizi şekilsiz bir şeye "şekil" veren icat
ve yaratma eylemleriyle büyük gösterme ve yoğunlaştırma
kapasitesidir. Bu görüş, özellikle aşk nesnesinin ve hayal gü­
cünün çokça enerjiye ve canlılığa sahip olduğu aşk alanında
öne çıkar. Hem deneyimler hem de çok sayıda felsefî ve edebi
eser birine âşık olunduğunda, âşık olunan kişinin hayali gö­
rüntüsünün varlığı kadar güçlü olduğunu ve âşıkken büyük
ölçüde arzularımızın nesnelerini yarattığımız gerçeğini doğ­
rular niteliktedir. Belki de hayal gücünün yapısal ve belirleyici
rolünü, yani gerçek bir nesnenin yerini alma ve onu yaratma
kapasitesini, aşkta hiçbir yerde olmadığı kadar açık bir şe­
kilde gözlemleyebiliriz. Aşk, nesnesini hayal gücü sayesinde
yaratabildiğinden, hayal gücü tarafından harekete geçirilen
duyguların sahiciliği Batı kültüründe büyük yankı uyandır­
mıştır. Bu nedenle aşk deneyiminin ve duyguların sahiciliği
yirminci yüzyılda oldukça ilginç bir araştırma alanıydı, aşk
duygusunun kaynaklarını sorgulayan eski gelenekle uyum­
luydu. Modernité, Heidegger'den Baudrillard'a, Adorno'dan
Horkheimer’a, deneyim ve deneyimin temsil ediliş biçiminin
giderek birbirinden ayrılması ve sonrakinin öncekinin yerini
alması olarak görülmüştür.

1 W. Shakespeare, A M idsum mer Night’s Dream (1600), 5. perde, 1. sahne.
Türkçesi için: William Shakespeare, Bir Yaz Gecesi Rüyası, Çev.: Özdenıir
Nutku, İş Bankası Kültür Yayınları, İstanbul 2012.

320

Hayal gücünün aşk alanındaki bilişsel statüsüyle ilgili en
iyi bilinen örneğin yine Shakespeare'in B ir Yaz Gecesi Rüya­
sı adlı eseri olduğu söylenebilir. Eğlenceli yapısına ve kitapta
çokça karşımıza çıkan perilerle mitolojik varlıklara rağmen
kahramanların deyimiyle Rüya, insan kalbi ve çılgınlıkları
hakkında bir kara mizahtır. Bu karalık, hayal gücü kavramının
mantık ve aşk arasındaki zıtlığı dile getirmesinden kaynakla­
nır. Bottom, Titiana'ya, "Mantık ve aşk bugünlerde pek de iyi
arkadaşlar değiller," der. Oyunun temeli de bu gelenekselleş­
miş zıtlıktır. Bu zıtlığın yüzeysel okuması eserde, aşkı tehlikeli
ve saçma bir duygu yapan şey, seçimlerin mantıklı olmama­
sı, der; çünkü mantığın temel alanının zihin olduğunu, ama
aşkın çoğunlukla hislere dayandığını, hisler tarafından tetik-
lendiğini belirten geleneksel temanın tekrarlandığını ileri sü­
rerdi. Ancak Shakespeare buna zıt (ve oldukça modern) bir
görüş ortaya koyar. Helena bir monologda Hermia kadar "gü­
zel" olduğunu, ama bir aşk nesnesi olarak sistemli bir şekilde
aşağılandığını ve dışlandığını iddia eder.

Tüm Atina'da onun kadar güzel olduğum düşünülüyor

Ama neye yarar? Demetrius böyle düşünmüyor;

Herkesin bildiğine değil, kendi bildiğine inanıyor:

Ve Hermia'nın gözlerine taparken nasıl yanılıyorsa,

Ben de onun meziyetlerine hayranlık duyarken öyle ya­
nılıyorum:

Değersiz ve çirkin şeyleri bile.

Biçimlendirip asil bir hâle dönüştürebilir aşk.

Aşk gözlerle değil akılla görür;

Kanatlı Aşk Tanrısı resimlerde işte bu yüzden kördür:

Düşünmek nedir bilmez aşk;

Kanatları olsa da gözleri yoktur, dikkatsizce uçan bir
yaratıktır o:

Aşk bir çocuktur denmesi de bu yüzdendir,

321

Öyle çok yanılır ki yaptığı seçimlerde.

Oyun oynayan muzip çocukların ettiği yeminler gibi,

Aşk uğruna da yalan yeminler edilir her yerde:

Demetrius da Hermia’nın gözlerine bakmadan önce,

Yeminler etmişti şeninim diye;

Ama Hermia'nm sıcaklığıyla çözülüp,

Kendisi gibi eriyip gitti yeminleri de. [vurgu bana ait)1

Shakespeare’in eseri bildik bir geleneksel tema olan, aşkın
akıldışı olduğu konusu hakkında oldukça ilginç bir görüş su­
nar ve aşkı akıldışı yapan şeyin aslında duyularda değil, zihin­
de bulunması olduğunu öne sürer. "Aşk gözlerle değil, akılla
görür." der. Aşk zihinde bulunduğundan, tartışmanın akılcı
ölçütlerine göze kıyasla daha az tabidir. Burada zihinle kas­
tedilen, öznel olarak oluşturulan, dış dünyaya geçirgen olma­
yan bir dizi karmaşık çağrışımlar ve ilişkilerdir. Gözlerse ak­
sine kişi ve onu çevreleyen gerçeklik arasında aracıdır: Gözle
görülen nesne, bu durumda nesneldir ye bu anlamda gözler
öznenin dışındaki dünyaya dayanır. Helena aşkın duyulara
(gözlere) dayanmasını ister, akla değil; çünkü akıl karşıdakini
değerlendirme ve sevme sürecini, kişinin nesneler dünyasın­
daki değerinden tamamen koparır. Burada akıl, sadece hayal
gücünün kullanılması için bir alan değildir, aynı zamanda
onun kaynağıdır. Aşkı bir tür delilik yapan, gerçekle arasında
hiçbir ilişki olmamasıdır.

Bir Yaz Gecesi Rüyası on altıncı yüzyıl tıp ve sağlık söylemi­
nin izinden giderek romantik hayal gücünü bir tür delilik olarak
görür; çünkü gerek fiziksel, gerekse ruhsal bir dayanaktan yok­
sun olduğunu ileri sürer. Freud'a göreyse romantik hayal gücü
ne kadar akıldışı olursa olsun bu dayanağa sahiptir, bir ebevey­
nin çocukluktaki görüntüsü, erken dönem bir travmanın üste­
sinden gelme ihtiyacı ve arzusu gibi. Shakespeare'in oyununda

1 a. g. e., perde 1, sahne 1.

322

aşkın akıldışı olması istenir; çünkü hayal gücü, tıpkı psikanaliz
gibi, aşkı açıklanamaz görür ve yapısal bir olgu olmayan rast-
gele bir duyguya dönüştürür. Bir Yaz Gecesi Rüyası'nda aşk kav­
rayamayacağımız bir deneyimdir, ne tam anlamıyla akılcıdır,
ne de akıidışıdır. Hatta Freud'dan önceki dönemde bile bilinç-
dışıyla ilişkili değildir. Oyunun kilit noktası mantıklı ve çılgın
aşk arasında hiçbir ayrımın olmamasıdır, çünkü '‘mantıklı" aşk
özünde Puck'un kurbanlarının çılgın hislerinden farklı değildir.
Burada romantik hayal gücü, çılgınlık/delilik için bir şifredir
ve aşkı, akıldışı ve kişinin kendisi tarafından yaratılan, sevilen
kişiyle ilgisi olmayan bir duyguya dönüştürür. Bu aşk görüşü,
sonradan ortaya çıkan aşk ve hayal gücüyle ilgili görüşlerde
hayal gücüne şüpheyle yaklaşılmasına hem benzeyen hem de
onlardan farklı olan bir noktayı vurgular. Shakespeare’in oyu­
nu, hayal gücü tarafından harekete geçirilen duyguların doğa­
sının sorgulanmasını bekler, ancak on sekizinci yüzyıldan beri
filozofları ve yazarları meşgul eden konulara hiç değinmez: Bu
konular, kültürel teknolojilerin ve kurgunun hayal gücünü şe­
killendirmekteki rolü, hayali duyguların geleceğe dönük yapısı
ve hatta daha da önemlisi, hayali bir nesneden sıradan gerçek­
liğe geçme sorunudur.

Modernite güzel bir hayatın güçlü hikâyelerini görsel ola­
rak sergileyen oldukça sınırlı bir hayal kurma biçimini, ço­
ğunlukla örneği görülmemiş yazılı ve görsel medya ürünleri
aracılığıyla talep ve teşvik eder. Modernite, büyük ölçüde
toplumsal-politik bağları yeni açılardan hayal etmeye daya­
nır.1 Hayal edilen bu yeni bağlar sadece politik ilişkileri de­
ğil, kişisel mutlulukla ilgili ütopyaları da içerir. Ütopik hayal
gücü özel hayat alanında harekete geçer ve kişisel düşünce­
lerle, hislerle ve özlemlerle donatılmış bir özne tanımına da­
yanır; özellikle aile hayatı ve duygular, hayal gücü nesnesine
dönüşür. Aşk ve duygusal tatmin, ütopik fantezinin nesnesi
hâline gelmiştir. Hayal gücü, mutluluk idealinin -maddeci ve

1 C. Taylor, M odern Social Imaginaries (Durlıam, NC: Duke University
I’ress, 2004).

323

duygusal bir mutluluk- demokratikleşmesi ve genelleşme­
siyle el ele ilerler. Duygusal kişisel tatmin projesini etkili bir
şekilde ifade eden tüketici kültürü, modern duygusal özneyi
duygulan ve hayalleri etrafında düzenler; kişinin özgür ol­
masını başarılacak ve hayali kurulacak bir durum kılar. Arzu
ve fanteziyi davranışların temeli yaparak meşrulaştırır; tü­
ketimi ve metaları bu arzuya ulaşmak ya da sadece tecrübe
etmek için kurumsal birer destek hâline getirir. "Yaşam pro­
jesi” kişinin bireysel yaşamının hayal gücü aracılığıyla gele­
ceğe yansıtılmasıdır. Modernité kişinin beklentilerini, karşı­
sına çıkacak fırsatları ve hayal etme kapasitesini kurumsal­
laştırır. Duygular hayal gücünün nesnesi hâline gelir; çünkü
yaşam projesi sadece hayali bir kültürel uygulama değildir,
bazen karmaşık ve detaylı duygusal projeler içerebilir. Do­
layısıyla hayal gücü, sürekli bir aşk, hayal kırıklığı ve özlem
hâlinin geleceğe yansıtılmasını arzulama kapasitesi için bir
tehdide dönüştürür.

Kültür ve teknolojinin kişinin kendisi tarafından yaratılan
romantik hayal gücünü beslemekteki rolü, on yedinci yüzyıl­
dan bu yana Batı Avrupa’daki ahlakçıları ve filozofları meşgul
etmiştir. Aşk ve hayal gücü arasındaki karmaşık ilişki, kitapla­
rın yaygınlaşması, aşk romanı türünün ve formülünün bir sis­
teme bağlanması ve zaman içinde özel alan kavramının oluş­
turulmasıyla ayrı bir önem kazanmıştır. Aşk duygusu, hayal
gücünü serbest bırakan ve aynı zamanda bu hayal gücünü net
anlatı formüllerinde düzenleyen teknolojilerle giderek daha
çok iç içe geçmişti.1

Romanın özdeşleşmeye yol açma ve hayal gücünü hare­
kete geçirme kapasitesi, aşk, evlilik ve toplumsal hareketlilik
konularıyla ilgilenmesi, romantik hayal gücünü toplumsal

1 Örneğin Don Quijote (1605-15), okuyucunun zihnini abartılı bir aşka
adanma retoriğiyle bozan kahramanca aşkların parodisidir. Roman,
Avrupa kitap piyasasını istila etmiş olan bu aşk romanlarını, arzu dolu
âşıkların ve şövalyelerin zihinlerindeki etkilerini alaya alıyordu. Dola­
yısıyla hayal gücünün kurumsal temeline ve düzensiz değil, çok sistemli
yapısına işaret ediyordu.

324

bir endişe meselesi hâline getirdi. Hayal gücünün giderek
toplumsal ve duygusal istikran bozucu bir etkisi olduğu
düşünüldü. On sekizinci yüzyılda kadın okurların sayısında­
ki artış, romanın ahlaki zararlarının olduğu, yani kadınların
duygusal ve toplumsal beklentilerinin doğasını değiştirdiği
yönündeki korkuları da içeren aleni suçlamalarla karşılan­
mıştı.1 Bu türün kadın okuyucu sayısının ciddi şekilde artma­
sı ve kadın romancıların ortaya çıkması nedeniyle kadınsılaş-
ması, romanların gerçekdışı ve tehlikeli duyguları teşvik ettiği
görüşünü alevlendirdi.2

Edebi türlerin etkisine giderek daha çok kafa yoran birçok
on dokuzuncu yüzyıl romanı, romanın toplumsal açıdan bo­
zucu olduğu, tehlikeli duygusal ve toplumsal özlemler yarat­
ma kapasitesi ve özetle geleceğe dönük duygular yarattığıyla
ilgili eleştirileri içerir. Hayat ve sanat arasındaki ilişkinin tar­
tışıldığı Puşkin’in ünlü romanı Yevgeni Onegin (1833), basit
bir taşra kızı olan Tatyana'nın entelektüel ve ahlakı bozuk
bir şehirli olan Yevgeni’ye olan umutsuz aşkını anlatır; yazar
Yevgeni’nin kayıtsızlığını taklit ederek ironik bir biçimde şöy­
le aktarır:

Romanlara eskiden beri tutkundu

Onun için her şeyin yerini almışlardı

Richardson ve Rousseau'nun romanlarını okuyarak ve
onlarla büyülenerek büyümüştü

1 Örneğin Thomas Jefferson, 1818’de şöyle öne sürmüştür: "Bu zehir, zih­
nin sağlıklı hâlini yerle bir eder ve onu ahlaki açıdan erdemli kitaplara
karşı ayaklandırır. [...] Sonuçta hayal gücü gereğinden fazla büyür, mu­
hakeme hastalıklı bir hâl alır ve hayatın tüm gerçek meselelerine karşı
bir nefret oluşur.” H. Ross, The Sentimental Novel in America, 1789-1860
(Durham, NC: Duke University Press, 1940), s. 4 ’ten alıntılanmıştır.

2 Bir eleştirmen aşk romanlarının özgürce kullandığını düşündüğü şeyi
şöyle eleştirir: “Tek yaptıkları, zihni düşüncelerden ve kalbi duygulardan
yoksun bırakarak romantik düşünceleri kışkırtmaktır.” a, g. e., s. 5 ’ten
alıntılanmıştır.

325

Babası eski çağda kalmış

Ancak kitaplarda zararlı hiçbir şey görmeyen

Kibar bir adamdı.1

O an geldi - [Tatyana] âşık oldu

Ve toprağa baharın ateşiyle hareketlenen bir tohum
düştü.

Çoktandır cansız ve arzularla bitap düşmüş hayal gücü,
ölümcül bir yiyeceğe hasretti;

Çoktandır yüreğindeki durgunluk

Genç göğsünü sıkıştırıyordu;

Ruhu birini bekliyordu, [vurgu bana ait)2

Görüldüğü gibi Tatyana'nın aşkı rastgele bir nesneyle -g ö­
rünüşe göre romantik Yevgeni- doldurulmayı bekleyen, önce­
den var olan bir aşktır. George Eliot, Adam Bede adlı romanın­
daki Hetty Sorel karakterini şöyle tarif eder: "Hetty hiç roman
okumamıştı; şu hâlde beklentileri nasıl şekillenebilirdi?"2
Benzer olarak, Northanger Manastırı [1818) adlı romanında
Jane Austen, okuduğu romanlardan ilham alınmış hayal ürü­
nü fikirlerle oyalanan Catherine Morland karakteriyle gotik
aşk romanlarını alaya alır. Bu yazarlar ve diğerleri, beklentiyi,
yani hayal ürünü dünyaların keşfedilmesinin duygular yarat­
masını, romanların aşkı şekillendirme gücü olarak gösterir ve
alay eder.

1 A. Pushkin, Eugene Onegin (Princeton: Princeton University Press, 1964
[1833]), s. 139. Türkçesi için: Aleksandr Sergeyeviç Puşkin, Yevgeni One­
gin, Çev.: Azcr Yaran, Yapı Kredi Yayınları, İstanbul 2003.

2 a .g .e ., s. 152.

3 S. Mitchell, “Sentiment and Suffering: Women’s Recreational Reading in
the 1860s”, Victorian Studies, 21 (1) (1977), 29-45 ’ten (s. 32) alintilan-
mıştır.

326
I

Hayal gücüyle roman, aşk ve toplumsal istekler arasındaki
karmaşık ilişki hakkmdaki çağdaş endişeleri en etraflıca tas­
vir eden kitap Madame Bovar/dir (1856) ve hayali aşk senar­
yolarıyla dolu tam anlamıyla modern bir zihnin, sonunda ger­
çekle yüzleştiğindeki mutsuzluğunu anlatır. Ergenlik çağında­
ki Emma Bovary gizli gizli çok sayıda roman okumaktadır; bu
romanlar Emma’nın aşka bakışını ve lüksle ilgili hayallerini
şekillendirir.

Bu kitaplarda aşklar, sevgililer, metresler, ıssız köşk­
lerde acı içinde çile dolduran kadınlar, konaklarda öl­
dürülen seyisler, karanlık ormanlar, deli gibi çarpan
kalpler, yeminler, hıçkırıklar, gözyaşları ve öpüşmeler,
ay ışığında sandal gezintileri, korulardaki bülbüller,
aslanlar kadar cesur, kuzular kadar uysal, görülmedik
derecede erdemli, gözyaşı dökmeye hazır beyefendiler
anlatılıyordu. Emma on beş yaşındayken altı ay boyun­
ca bu eski tozlu okuma odasına gömüldü. Daha sonra
Sir Walter Scott ile birlikte tarihe tutkuyla sarıldı ve ha­
yallerini tahta sandıklar, saray muhafızları ve eski halk
şairleri süslemeye başladı. Eski bir köşkte, günlerini
yonca desenleriyle süslü pencereye dayanmış, elleri
çenesinde kırların öte yanından siyah bir at üzerinde
dörtnala giden beyaz başlıklı atlıyı seyretmekle geçiren
şu uzun elbiseli hanımlar gibi yaşamak istiyordu.1

Flaubert'in hayal gücü tanımı oldukça moderndir: Son
derece şekillendirilmiştir; net, canlı ve tekrarlanan görün­
tülerle tasvirlere sahip bir hayal kurma aktivitesidir ve Tat­
yana, Hetty Sorel ve Catherine Morland'ın da hissettiği ge­
niş bir alana yayılmış özlem duygusunu yaratır. Bu özlem,
dil -hikâyenin konusu ve olaylar- ve zihinsel görüntüler -ay

1 G. Flaubert. M adam e Bovary (New York: Bantam, 1989 [1856]), s. 31-2 .
Türkçesi için: Gustave Flaubert, M adam e Bovary, Çev.: Nurullah Ataç,
Sabri F,sat Siyavuşgil, İş Bankası Kültür Yayınları, İstanbul 2012.

327

ışığı, bir manzara, tutkulu kucaklaşmalar- tarafından biçim­
lendirilir. Aslına bakılırsa aşkı özellikle modern yapan, ne
ölçüde geleceğe dönük bir duygu olduğudur: Yani hem bir
duyguyu hem de ona eşlik eden güzel bir hayata duyulan öz­
lemi şekillendiren iyi prova edilmiş duygusal ve kültürel se ­
naryolar içerir. (Pre-modern karşılığı belki de ölüm, cennet
ve cehennemi düşündüğünde kişinin hissedebileceği korku
ya da umut gibi geleceğe dönük duygulardır.) Dolayısıyla
Emma Bovary ilk evlilik dışı ilişkisini hayal gücüne nüfuz
eden edebi türler tarzında yaşar:

"Bir sevgilim var! Bir sevgilim var!" diye tekrarladı için­
den. [...] Tutku, büyük heyecanlar ve mutlulukla dolu
harikulade bir dünyaya adım atıyordu; engin mavilikle­
rin içindeydi, doruklarda olan yoğun duyguların ışıltısı­
nı görebiliyordu ve günlük hayat, bu dorukların arasın­
dan görünen soluk gölgeler gibiydi.

Okuduğu romanlardaki kadın kahramanları düşündü.
Zihninde evlilik dışı ilişkiler yaşayan bu kadınların büyü­
leyici şiirlere benzeyen şarkılarını duyabiliyordu. Sanki
kendisi de bu hayali dünyanın bir parçasıydı, bu kadar
gıpta ettiği şehvetli ve âşık kadınların arasına katılarak
gençliğinin büyük hayalini gerçekleştiriyor gibiydi. [...]
Artık zafer onundu ve bu kadar uzun zamandır bastır­
dığı aşk duygusu, sınır tanımadan mutlulukla coşuyor­
du. Vicdan azabından, endişeden ve sıkıntıdan uzak, bu
duygunun tadına vardı, (vurgu bana a i t) .1

Bu hayal gücü, evli bir kadın olan Emma’yı hem hayal kı­
rıklığına uğratacak hem de Leon ve Rodolphe'e âşık olması­
nı teşvik edecek duygularını öngörü ve beklenti aracılığıyla
şekillendirecektir. Madame Bovary, hayal gücüyle günlük
aile yaşantısının görev ve sorumlulukları arasındaki ilişkiyi

ı a. g. e., s. 140-1.

328

sorgulayan ilk romanlardan biridir. Don Quijote, Emma’dan
çok daha fazla hayal kurar, ancak onun romantik fantezileri
bir baba ya da eş olarak vazifelerine engel olmaz ya da aile
hayatına zarar vermez. Ayrıca Don Quijote’un aksine Emma
her şeyden önce kibar ve sıradan bir taşra doktorunun ka­
rısıdır ve - iç dünyasında çok büyük bir yer işgal eden- ha­
yalleri, duygusal ve toplumsal dikey hareketlilik projesiyle iç
içe geçer: "Günlük hayatının sıkıcılığı onu lüksü hayal etmeye
itiyor, kocasının ona olan sevgi ve ilgisi onu eşini aldatması
yönündeki tutkulara sevk ediyordu."' Hayal gücü burada hem
kişisel ve duygusal hem de toplumsal ve ekonomik bir yapıya
sahiptir. Geleceği kontrol altına alır; mevcut seçimleri kişinin
gelecekle ilgili düşüncelerine dayanarak temellendirir; dola­
yısıyla geleceği şekillendirir. Hayal gücünün kitlesel kültürde
kurumsallaşmasının neden olduğu en ilginç değişimlerden
biri, giderek arzu, özlem ve geleceğe dönük duygular ve nasıl
hissedilmeleri, sahneye konmaları gerektiği hakkında bilişsel
senaryolar üreten teknolojilerle kültürel edebi türler tarafın­
dan şekillendirilmesidir.

Hayal gücü tamamen bugünle ilgili ihtimalleri, ne olabile­
ceği ya da olması gerektiğini bilişsel olarak daha belirgin ve
çarpıcı hâle getirerek, içinde bulunduğumuz anı etkiler ve
şekillendirir. Madame Bovary'de anlatıcının açıkça ifade ettiği
gibi bu romantik hayal gücünün şöyle bir etkisi vardır: Aşkı
geleceğe dönük, yani aslında gerçekleşmeden önce hissedilen
ve hayali kurulan bir duygu yapar. Bu geleceğe dönük duygu,
sonrasında içinde bulunduğumuz anın değerlendirilme şekli­
ni belirler; çünkü gerçek ve kurgusal duyguların örtüşmesine
ve birbirlerinin yerini almasına izin verir.

Emma’nın yazdığı gibi, zihninde başka bir erkek var­
dı, en tutkulu hatıralarının, en zevkli kitaplarının ve
en güçlü arzularının oluşturduğu bir hayal; sonunda
öylesine gerçek ve elle tutulur bir hâle geldi ki o ger­

1 a. g. e., s. 94.
329

çekti, Emma da gerçekti ve şaşkındı; ancak bu erkek
erdemlerinin çokluğu altında öylesine gizlenmişti ki
Emma onu hayalinde net bir şekilde canlandıramı-
yordu.1

Eınma’nın hayal gücü duygularının gerçekliğini, hayalin­
deki kültürel şablonların ve senaryoların provasına dönüştü­
rerek Leon’u gerçek ve kurgu arasında dengeli bir karaktere
dönüştürür.

Emma aşkını ve aklındaki aşkla ilgili görüntüleri birbirin­
den ayıramaz. Emma’nın postmodern çağdaki yakınmaları
andıran aşkı, o dönemde ortaya çıkan kültürel endüstriler
tarafından tekrarlanan boş ve anlamsız sembollerin tekra­
rından başka bir şey değil gibi görünmektedir. Hobbes ve
Sartre’ın iddialarının aksine Emma'nın hayal gücü günlük ha­
yattan çok daha canlı ve gerçektir. Aslına bakılırsa sönük ve
aslının zar zor algılanabilir kopyası gibi görünen onun günlük
hayatıdır ve Baudrillard'ın gerçeğin taklitlerine indirgendiği
yönündeki korkusunu yansıtır niteliktedir. Modernite hayal
gücünü değersizleştirerek, onu zihinde yaşanan senaryoların
zayıf ve sönük bir yansıması yapar, gerçekle ilişkisini etkiler.

Dolayısıyla hayal gücü sorunu, arzunun düzenlenmesine
işaret eder: İnsanların nasıl arzuladığı, kültürel açıdan öne
çıkan düşünce ve anlayışların arzuyu nasıl şekillendirdiği ve
bu üretilmiş arzuların sonrasında nasıl kronik tatminsizlik,
hayal kırıklığı ve sürekli özlem gibi olağan acı türleri yarat­
tığı hayal gücü sorununun konusudur. Bir deneyimin hayali
beklentisi ve öngörüsü ortaya iki sorun çıkarır: Epistemolojik
(bir şeyin kendisini mi yaşıyorum, yoksa onun tasvirini mi?)
ve ahlaki (İyi bir hayat sürme kapasitemi nasıl etkiliyor?).
Hayal gücü teknolojilerinin duygular üzerindeki etkisi mese­
lesi, hayal gücü teknolojilerinin yirminci yüzyılda olağanüstü
bir ivme kazanmasıyla daha da önem kazanmıştır. Bu anlam­

1 R. Girard, Deceit, Desire an d the Novel: Self and Other in Literary Structııre,
Johns Hopkinis Press, s. 6 3 -4 ’teıı alıntılanmıştır.

330

da romanın başlattığını sinemanın tamamladığı söylenebi­
lir: Karakterlerle özdeşleşme teknikleri, bilinmeyen görsel
ortamların ve davranışların keşfedilmesi, kişinin istekleri­
ni ve hayallerini şekillendirme kapsamını genişleten, estetik
sahnelerle düzenlenmiş günlük hayat görüntüleri. İnsanlık
tarihi boyunca tüketici kültürü, hayal gücünü ve hayal kur­
mayı diğer kültürlerden çok daha etkili ve hatta saldırgan
bir şekilde kullanmıştır. Aslına bakılırsa Emma Bovary’nin
hikâyesinde farklı olarak dikkat çekilen şey, Emma’nın kumaş
ve hediyelik eşya satan kurnaz tüccar Lheureux'a olan borç­
larının nedeninin kadının hayal gücü olmasıdır. Emma'nın
hayal gücü, on sekizinci yüzyıl Fransa’sındaki erken dönem
tüketici kültürünü tam da romantik arzu aracılığıyla doğru­
dan beslemektedir.

Adorno'nun bu bölümün başında da alıntıladığımız söz­
lerindeki gibi, hayal gücü metalaşmış burjuva kültürü tara­
fından hem kontrol altında tutulmuş hem de sürekli olarak
harekete geçirilmiştir. Colin Campbell ve diğer sosyologlar
tüketimin, bireyi kim olduğu sorusuyla ilişkilendiren rüya­
lar ve- fanteziler tarafından yönlendirildiğini iddia eder. The
Romantic Ethic and the Spirit of Modern Consumerism adlı ça­
lışmasında Campbell tüketici kültürünün ön plana "romantik
bireyi", diğer bir deyişle duygularını, hayal gücünü, hayalleri­
ni tetikleyen hislerle dolu ve gerçekliğe özlem duyan bir birey
koyduğunu ileri sürer.1 Tüketicilerin deneyimleri hakkındaki
öngörülerini tartışırken Campbell şöyle bir açıklamada bulu­
nur: "Tüketimin temel faaliyeti [...] seçim yapmak, satın almak
ya da ürünlerin kullanılması değil, daha çok ürün imajının
katkıda bulunduğu hayali haz arayışıdır."2 Dolayısıyla tüketici
ve romantik birey tarih boyunca el ele ilerlemiştir.

Campbell bu sınırlı hayal gücü türünün tam olarak nasıl
harekete geçtiğini açıkça belirtmez. Bu tür bir hayal gücü­

1 C. Campbell, The Romantic Ethic and the Spirit o f M odern Consumerism
(Oxford: Basil Blackwell, 1989).

2 a. g. e., s. 89.

33 i

nün nasıl ortaya çıktığım anlamak için, iç içe geçerek güçlü
bilişsel mekanizmalar yaratan dört kaynağı öne sürebiliriz.
İlk kaynak reklamcılık; markalaşma ve diğer medya kanalları
aracılığıyla anlam yaratmanın karmaşık ve zengin sürecinin
son noktası olan metalardır. Bu süreç alınıp satılabilen bir
metayı, kimlik oluşturmayla ve iyi bir hayatla ilişkilendirir.
Yani tüketici kültüründe bir meta hakkındaki fanteziyi (me­
sela bir yarış arabası) nesnenin sürekli olarak ilişkili olduğu
fantezilerden (mesela güzel bir kadınla seks) ayırmak güçle­
şir. Maddi ve duygusal fanteziler birbirine bağlıdır, biri diğe­
rini harekete geçirir ve destekler. Hayal kurmanın bir diğer
kaynağı ikilidir: Duygusal mutluluğa ulaşmak için çoğunlukla
başarılı bir mücadele veren güzel insanların, yazılı ve görsel
medya tarafından yayılan hikâye ve görüntülerini içerir. Bu
karakterler aşk duygusu etrafında düzenlenen net anlatı se­
naryolarını ve canlı görsel tasvirleri sahneye koyar: Yani aşk,
yazılı bir senaryo ve bir dizi görsel tasvir olarak öngörülür
olur. Son olarak 1990'lardan bu yana internet, hayal gücünün
harekete geçirildiği bir alan hâline gelmiştir, kişinin çeşitli
internet siteleri aracılığıyla hayali bir şekilde yansıtılması­
na ve gerçek deneyimlerin sanal olarak yaşanmasına olanak
sağlar. Bu dört araç -metalar, yazılı hikâyeler, görüntüler ve
internet siteleri- modern bireyi arzulayan, belli deneyimleri
yaşamaya özlem duyan, nesneler ya da bir yaşam biçimi hak­
kında hayaller kuran ve deneyimleri sanal bir şekilde yaşayan
bir özne olarak koııumlandırmaya çeşitli şekillerde katkıda
bulunmuştur. Modern özne giderek kendi arzularını ve duy­
gularını metalar, medya görüntüleri, hikâyeler ve teknoloji­
ler aracılığıyla kavrar ve bu çeşitli araçlar arzunun yapısını,
neyin nasıl arzulandığını ve arzunun insan ruhundaki rolünü
etkiler. Fantezi, tüketici piyasası ve kitlesel kültür aracılığıy­
la kurumsallaştırılmış olan haz ve duyguları yaşamak için bir
araç hâline gelmiştir.

Ben hayal gücünün düzenlenmiş ve kurumsallaşmış bir
kültürel uygulama olduğu yönünde sosyolojik bir tanım sun­
mak istiyorum. Birincisi, hayal gücü toplumsal bir yapıya

332

sahiptir: Örneğin erkeklerin ve kadınların hayal gücü farklı
şekillerde harekete geçirilebilir ve farklı nesneler içerebilir
(mesela kadınlar için aşk, erkekler için toplumsal başarı).
İkincisi, hayal gücü kurumsallaşmıştır -belirli kültürel yazın
türleri ve teknolojiler tarafından harekete geçirilir, yazılı ve
görsel olarak yayılır ve aşk, aile hayatı, cinsellik gibi kurum­
sallaşmış toplumsal alanlarla ilişkilidir. Üçüncüsü hayal gücü
sistemli bir kültürel içeriğe ve net bir bilişsel biçime sahiptir;
iyi işlenmiş yazılı formüller ve görsel klişeler etrafında döner.
Dördüncüsü, hayal gücünün toplumsal etkileri vardır: Kişinin
kocasından uzaklaşması ya da günlük hayatı sıkıcı bulması
gibi. Ve son olarak duygulan gerçek hayata belirli şekillerde
bağlayan geleceğe dönük ve kurgusal duygularda somutluk
kazanır. Dolayısıyla hayal gücü, öznellik adını verdiğimiz, ki­
şinin arzularının önemli bir bölümünü oluşturan toplumsal
ve kültürel bir uygulamadır. Duygusal hayatı şekillendirir ve
kişinin günlük hayatı algılama biçimini etkiler.

Kurgusal Duygular

Hayal gücüyle harekete geçirilen duygusal ve bilişsel süreç­
leri değerlendirmek için çıkış noktamız kurgunun sosyalleş­
mede oynadığı büyük rol olmalıdır. Hayal gücü, aşkın kültürel
sosyolojisi için özellikle önemlidir; çünkü kurgu ve kurgusal­
lıkla iç içe geçmiştir ve kurumsallaşmış kurgu (televizyonda,
çizgi romanlarda, filmlerde ve çocuk edebiyatında) sosyalleş­
me için mühim hâle gelmiştir. Bu kurgusallık kişinin kendisini
bir hikâyeye dâhil etmesini, hikâyeler aracılığıyla yaşamasını
ister ve kişinin yaşam projesini oluşturan duyguları anlamasını
şekillendirir. Kültür sosyolojisinin başlıca, ancak üzerinde yete­
rince çalışılmamış konularından biri, düşüncelerin duygulara
nasıl aşılandığı ve tam tersi duyguların nasıl düşünsel, öyküsel
ve kurgusal bir içerik edindiğidir. Bu süreç kurgusal hayal gücü
adını verdiğim durumun bir parçasıdır.

Aslına bakılırsa "kurgusal hayal gücü" okurken ya da kur­
gulanmış biı materyalle etkileşim içindeyken kullanılan ve

333

sonrasında duygu üreten bir hayal gücü türüdür. Bijoy Boruah
kurgusal okuma bağlamında hayal gücünü "bir tür öne sürül­
meyen düşünce, bir karşılığı olması bakımından gerçekle ilgi­
si olmayan bir gerçek"1 şeklinde tanımlar. Hayal gücü, öne sü­
rülmeyen ve karakterler hakkındaki inançlar, var olmadığını
bildiğimiz davranışlardır. Ancak, diye devam eder Boruah, bu
"öne sürülmeyen inançlar", yani hayal gücü, gerçek duygulara
yol açar. Boruah kurgusal hayal gücünün, "kurgusal duygu­
lar” adını verdiği duygunun belirli bir alt kümesi aracılığıyla
davranışı tetikleyebildiğini öne sürer. Elbette ki kurgusal duy­
gular "gerçek hayattaki" duygularla yan yanadır, onları taklit
ederler, ancak onlarla eşit değildirler; çünkü gerçek olmayan
ya da hatta imkânsız olduğunu bildiğimiz şeyler tarafından
tetiklenebilirler ("Anna Karenina'nın sonunda hep ağlarım,
böyle birinin aslında var olmadığını bilmeme rağmen." "Si­
nemadan mutlu ayrıldım; çünkü kahramanlar sonunda bir­
leşmeyi başardılar"). Kurgusal duygular gerçek duygularla
aynı bilişsel içeriğe sahip olabilir; ancak estetik türlerle or­
taya çıkarlar ve kişinin kendisine işaret ederler: Yani kişiyle
ilgilidirler ve bir başkasıyla süregelen, dinamik ilişkinin bir
parçası değildirler. Bu anlamda gerçek hayattaki duygulara
kıyasla daha az tartışılabilirler ve bu da başlı başına bağımsız
bir yapıya sahip olmalarının nedeni olabilir. Dolayısıyla kur­
gusal duygular, hayal gücünün kültürel aktivitesi için temel
yapı taşlarıdır. Kişi medya içeriklerine maruz kalarak ortaya
çıkan duyguları hayal edebilir ve öngörebilir.

Aşkla ilgili semboller birkaç kilit hikâye ve görüntü etra­
fında yoğunlaşır. Aşk sadece aktörlerin davranışlarına anlam
veren değil; aynı zamanda bu davranışları harekete geçiren
güçlü bir duygu olarak sunulur. Birçok yönden hikâyelerdeki
temel konudur. Aşk iç ya da dış engellerin üstesinden gelen
bir mutluluk hâli olarak sunulur. Karakterler ilk görüşte âşık
olur ve onlara âşık olanları bağlayan çoğunlukla güzellikleridir.

1 B. H. Boruah, Fiction and Emotion: A Study in Aesthetics and the Philo­
sophy o f M ind (Oxford: Oxford University P ré«. 1988), s. i .

334

Aşk net ve bilinen ritüeller aracılığıyla ifade edilir; erkek âşık
olur ve karşısındaki kadına tereddütsüz teslim olur. İnsanlar
hisleriyle iletişim hâlindedir ve hislerine dayanarak davranır­
lar. Aşk çoğunlukla harika bir cinsellik ve güzel mekânlar içerir.

Canlılık

Modern hayal gücünün belki de en belirgin özelliği, olduk­
ça kararlı ve canlı olmasıdır. Kendall VValton kurgusal içeriğin
duygulara yol açmasının temel nedeninin canlılık olduğunu
öne sürer.1 Canlılık bazı sembollerin belli nesnelerle ilişki-
lendirilerek, karşılaştırılarak ve belli nesneleri çağrıştırarak
zihni kışkırtma becerisidir. Görüntüler canlı zihinsel içerik­
ler yaratır; çünkü geleceğe dönük bir deneyimin görselleş-
mesine imkân verirler ve ona duygusal bir anlam yüklerler.
Kimileri görüntülerin duygu yaratmakta dilsel içerikten daha
başarılı olduğunu iddia eder, dolayısıyla kitlesel medyadaki
birçok hikâyenin duygusal olarak uyarıcı olmasının nedeni­
nin büyük ölçüde görsel özellikleri olduğunu söyleyebiliriz.2
Ayrıca canlılık gerçeklikle vurgulanır (ki gerçeklik de çoğun­
lukla görsellikle ilişkilidir). Aslına bakılırsa gerçeklik, çağdaş
görsel kültürde baskın kültürel tarz hâline gelmiştir. Son ola­
rak kurgusal duygular büyük ölçüde yankı bulan görüntü ve
tasvirleri tekrarladıklarında özellikle canlılık kazanırlar. Kişi
aşk hakkındaki düşüncelerini net ve tekrarlanan zihinsel gö­
rüntüler aracılığıyla oluşturur. Bunun nedeni, kültürde var
olan aşk tasvirlerinin olağanüstü bir dikkat çekiciliğe sahip
olmalarıdır: Çok çeşitli kültürel alanda karşımıza çıkarlar
(reklamcılık, filmler, düşük kalitede popüler romanlar, en­
telektüel edebiyat, televizyon, şarkılar, internet, kişisel geli­
şim kitapları, kadın dergileri, dini hikâyeler, çocuk edebiyatı,
opera); aşk hikâyeleri ve aşkın görsel tasvirleri aşkı en çok
arzu edilen şey olan mutluluğun nedeni ve kaynağı olarak

1 K. L. VValton, “l-'earing Fictions", Journal o f Philosophy, 75 (1978), 5-27.

2 E. A. Holınes ve A. Mathevv, “Menlal lmagery and Emotioıı: A Special
Kelationship?” Emotion, 5 (4) (2005), 489-97.

335

sunar; aşk, kültürümüzde en çok hayranlık duyulan toplumsal
özellikler olan gençlik ve güzellikle ilişkilendirilir; kurallarla
belirlenmiş evlilik kurumunun temeli olarak görülür ve se-
küler kültürlerde, var olmanın hem anlamı hem de amacıdır.
Son olarak aşk potansiyel olarak erotik olabilecek durumlar,
hareketler ya da kelimelerle ilişkili olduğundan, bunlar duy­
gusal ve psikolojik bir uyarılmaya neden olurlar, sonrasında
kullanıldıklarında bu tasvirlerin canlılığına katkıda bulunur.
Özetle kültürel yaygınlık, kültürel yankı, kültürel geçerlilik,
kültürel anlamlılık, gerçekçilik, bedensel uyarılma gibi farklı
durumlar aşkın zihinsel görüntüsünün ve tasvirinin kişinin
bilişsel dünyasında neden bu kadar yoğun ve güçlü olduğu­
nu açıklar. New York Times'm "Modern Love" köşesinin yazan
Anna Breslaw’in sözleriyle: “Ailemdeki ciddi erkek eksikliği
yüzünden yıllarca erkek olarak sadece teyzemin video ko-
leksiyonundakileri tanıdım, gördüğüm ilişkiler çalkantılı aşk
hikâyelerinden ve duygusal patlamalarla zor kazanılan son­
lardan ibaretti. [...] hoş erkekleri reddetmeye ve sadece birini
kabul edip arka planda şehir alevler içinde yanarken tutkulu
bir şekilde öpmeye şartlanmıştım."'

Anlatılarla Özdeşleşme

Modern duyguların kurgusal olma nedeni, anlatıların, gö­
rüntülerin ve özlem duygusunu düzenleyen taklit teknoloji­
lerinin yaygınlaşmasıdır. Hepimiz birer Emma Bovary olduk;
çünkü duygularımız romanlara derinlemesine gömülüdür:
Hikâyelerde, hikâye olarak gelişirler.

Eğer "hepimiz hayatlarımızda hikâyeler yaşıyorsak ve
[...] kendi hayatlarımızı, yaşadığımız hikâyelere dayanarak
anlıyorsak”2 o hâlde duygularımızın, özellikle de romantik

1 A.Breslaw,“CastingCall:Bitl,layer,Maic”,İVen'V'orfcTwıes,March 13,2011.
http://w w w .iiytim es.com /20l 1 /03/ 13/fashion /l3M odernLove.htm l?em c
=tnt& tntem aill=y, 20 Hkim 2011.

2 A. MacIntyre, After Virtue: A Study in M oral ’Theory (Notre Dame, IN:
university of Notre Dame Press, 1984), s. 212.

336

http://www.iiytimes.com/20l

olanların, hikâye biçiminin medya ve tüketici kültüründeki
anlatılar tarafından üretildiğini ve yayıldığım söyleyebiliriz.
Duygular (çeşitli teknolojilerin bir parçası olan) kurguyla ay­
rılmaz bir şekilde iç içe geçmiştir: Yani duygular hikâyelerdeki
gibi yaşanırlar. Bu duyguların bir hikâye gibi yaşanmasına
imkân veren şey, özdeşleşmenin güçlü mekanizmalarını hare­
kete geçiren hikâyelerde gelişmeleridir.

Keith Oatley özdeşleşme için iki tanım önerir:

Birincisi tanıma ve İkincisi de taklittir. Freud’un özdeş­
leşme görüşüne göre kişi bir davranışı öğrenir ve kendi
içinde onu arzulamak için bir neden bulur (birinci an­
lam). Sonrasında bu arzusundan bir tür bilinçdışı çıka­
rımda bulunarak aynı tür davranış ya da özelliği çekici
bulur, ona öykünür (ikinci anlam) ve sonunda model
aldığı kişi gibi olur.'

Oatley’e göre özdeşleşme, benze(t)me ve taklit adını ver­
diği şeyin kalbindedir, bununla demek istediği romandaki
kahramanın duygularını bilgisayardaki simülasyonlara ben­
zer bir şekilde canlandırdığımızdır. Empati, özdeşleşme ve
benze(t)me/taklit dört temel süreç içerir: Kahramanın hedef­
lerini benimsemek (Hikâyenin konusu, bu planların hikâyede
anlatılan dünyada gelişmesidir; örneğin hikâyenin konusuyla
yakından ilişki kurmak demek, niyetleri hedeflerle ilişkilen-
dirmek için bir yol bulmaya çalışmak anlamına gelir), bir
dünyayı hayal etmek, kişinin hayal etmesi için canlı bir şekil­
de sunmak, hikâyeyi daha inandırıcı yapan söz ve eylemlerle
hikâyenin farklı unsurlarını "bütüne" sentezlemek. Oatley’e
göre duyguları bu dört özdeşleşme süreci ve benze(t)me/
taklit aracılığıyla hissederiz. Diğer bir deyişle hayal gücü, ka­
rakterlerle, hikâyenin konusuyla, karakterlerin niyetleriyle
ve bunları izleyen duygusal benze(t)me/taklitle özdeşleşme

1 K. Oatley, "A Taxonomy of the Emotions of Literary Response and a
Theory o f Identification in Fictional Narrative”, Poetics, 23 (1994), 53-74
(s. 64).

337

mekanizmasını harekete geçiren kültürel olarak senaryo­
laştırılmış hikâyeler aracılığıyla duygu üretir. Bu mekaniz­
ma görsel canlılıkla birleştiğinde zihinsel şemalara birtakım
hikâyesel sahneler kazır ve dolayısıyla bu sahneleri, hayal et­
memizin ve öngörmemizin bir parçası kılar. Duygularımızın
çoğuyla medya kültüründe ve bu kültür aracılığıyla karşılaş­
tığımız düşünülürse, duygusal sosyalleşmemizin bir ölçüde
kurgusal olduğunu söyleyebiliriz: Duygularımızı, tekrarlanan
kültürel senaryolar ve karşılaştığımız hikâyeler aracılığıyla ol­
gunlaştırmaya ve öngörmeye başlarız. Yani duyguların hangi
kurallar çerçevesinde ifade edildiğini, bazı duyguların kişinin
hayat hikâyesi için ne kadar önemli olduğunu ve bu duygula­
rın ifade edildiği kelime dağarcığını ve retoriği öngörebiliriz.

Kurgusal duygular hem karakterlerle hem de hikâyenin
konusuyla özdeşleşerek ortaya çıkar ve bu özdeşleşme geç­
mişteki olayları hatırlamak, yeni durumları değerlendirmek
ve onları öngörmek için kullanılan modeller ve şemalar ta­
rafından harekete geçirilir. Bu anlamda hayali beklentiler
ve öngörüler, hayat projelerinin temelini oluşturan kurgusal
duygular için modeller ve örnekler sunar. Bu senaryolaşmış
öngörü ve beklentiler hayatımızdaki yeni olayları düzenle­
mek için kullanılan planlanmış anlatıyı, bu anlatıyla ilişkili
olan duyguları ve anlatının umulan amacını şekillendirir. Do­
layısıyla kurgusal duygular, yaşam projelerinin bir parçasıdır.

37 yaşında bir çevirmen olan Bettina hikâyesini hafif esp­
rili bir dille şöyle anlatır:

Bettina: Bir erkekle ikinci ya da üçüncü görüşmemiz­
den sonra, hatta bazen daha önce, inanabiliyor musu­
nuz, düğünü, gelinliği, davetiyeleri, tüm o ucuz zevk­
sizliği hayal ediyorum; hatta bazen onunla tanıştıktan
birkaç dakika sonra bile.

Görüşmeci: Bu hoş bir his mi?

Bettina: Yani, hem evet hem hayır. Evet, çünkü bir şey
hakkında hayal kurmak harika, hayal kurmayı sevi­

338

yorum; ama bazen istemeden de olsa kendimi kaptır­
dığımı hissediyorum. Daha dikkatli ve ölçülü olmayı
isterdim, olan biten üzerindeki kontrolümün daha iyi
olmasını, ama kafamdaki aşırı duygusal ucuz fanteziler
beni hep istemediğim yerlere götürüyor.

Görüşmeci: Ne gibi "aşırı duygusal ucuz”?

Bettina: Sanki büyük bir aşk beni bekliyormuş gibi,
tüm senaryoyu önümde görüyorum, akşamları birlik­
te oturmak ve el ele tutuşmak, bir kadeh şampanya iç­
mek, birlikte harika yerlere seyahat etmek, deli gibi se­
vişmek, yani harika bir hayat, harika seks, nasıl desem,
filmlerdeki gibi.

Bettina bir erkekten hoşlanmasını hayal gücünde kendi­
liğinden bir güçle harekete geçen hikâye olarakyaşamamayı
başaramadığını söylüyor, sanki bu duygusal yoğunluk kendi­
sini ona dayatıyor gibi. Bu hayal gücü biçimini ve ona eşlik
eden duyguları ateşleyen şey, sistemli bir şekilde düzenlen­
miş görüntülerin, tasvirlerin ve senaryoların zihinsel prova­
sıdır.

Benzer şekilde eski erkek arkadaşıyla görüşmesini ve iliş­
kiyi yeniden alevlendirme ümidini anlatan Catherine Tovvn-
send, görüşmeden önceki ruh hâlini, hem sahip olduğu zihin­
sel görüntülerin canlılığını hem de bu görüntülerin gerçeği
hayal kırıklığına uğratan bir deneyime dönüştürme kapasite­
sini gösteren bir şekilde anlatır:

İngiliz erkeklerine olan saplantım için "Dört Nikâh Bir
Cenaze” filminde Hugh Grant’ın canlandırdığı karakte­
ri suçluyorum. Ne kadar beceriksiz ve bastırılmış gö­
rünürlerse görünsünler sonunda her şeyin üstesinden
geldiklerini ve aşklarını büyük ihtimalle yağmur altın­
da ilan ettiklerini bu filmden öğrendim.

339

Burada tanıştığım erkeklerin çoğu "saray aşkının" Kurt
Cobain ile ilgili olduğunu düşünmesine rağmen sonuç­
ta burası Shakespeare’in vatanı.

Bir diğer sıkça kurduğum fantezi "Rastlantının Böylesi"
filmindeki o an, sıradan bir metro yolculuğundayken
gözlerimin Colin Firth benzeri birinin gözleriyle bulu­
şacağı düşüncesi.

Metroda benimle konuşan çoğu erkeğin bozuk para
istemesini boş verin. Ter lekeli kalabalığın içinde bir
yerlerde, koltuğunu bastonlu yaşlı bir adama vermek
konusunda tereddüt etmeyecek bir erkekle tanışacağı­
mı ümit etmeye devam ediyorum. (Eğer bunu yaparsa
anlaşmayı bozmuş olur.)

Eski erkek arkadaşım hislerini ifade etmek konusun­
da her zaman sorunluydu, bu yüzden beni Las Vegas'a
davet ettiğinde garip, eğlenceli ve çılgın bir ortamda
birlikte zaman geçirmenin bir şekilde bizi birbirimize
yakınlaştıracağını düşündüm.

Eğer hafta sonumuz dandik bir romantik komedi gibi
geçseydi, "Burada Olan Burada Kalır” filmindeki gibi,
kumar makinesinde zengin olur, ikimizin de sarhoş ol­
duğu bir törenle evlenirdik ve yaşadığımız uçuk kaçık
maceralar beni ne kadar sevdiğinin farkına varmasını
sağlardı. Hatta belki de bir gün torunlarımıza anlatabi­
leceğimiz çılgın bir hikâyemiz olurdu. Ne de olsa "Fri-
ends" dizisindeki Ross ve Rachel sarhoşken evlendiler
ve sonunda her şey gayet iyi gitti.

Havaalanına vardığımda Virgin Havayolları kibarca
biletimi bir üst sınıfa yükseltti ve bunun iyiye alamet
olduğunu düşündüm. Tüm yolculuğu şampanyamı yu­
dumlayarak ve Sharon Stone'un "Casino" filminde ku­
mar oynadığı sahnede üzerindeki elbiseye benzeyen
gelinliğimin hayalini kurarak geçirdim.

Romantik filmlerin ölümsüzleştirdiği belki de en büyük
efsane "hakikat anı"dır; yani birbirine hiç uygun olma-

yan bir çiftin o ana dek tamamen sorunlu olan ilişkile­
rine rağmen beraber olmayı istediklerini fark ettiği o
büyülü an. Genellikle birileri düğünlerini altüst eder ya
da havaalanında uçağa binmeleri bir şekilde engellenir.

Vegas aslında oldukça sıradan geçti. Eski sevgilim ve
ben o hafta sonu hoş vakit geçirdik; ama zengin ola­
madık. Londra’daki tartışmalarımız orada da aynen
devam etti ve minibardaki her şeyi içtikten sonra bile
sorunlarımız yok olmadı.

Burada beklentinin hikâyevi yapısı, açık bir şekilde nefre­
tin ve çatışmanın gerçek aşkın psikolojik ve hikâyeleştirilmiş
işaretleri olduğu salon komedisi türü tarafından şekillendiri­
lir. Townsend belli bir anlatı formülünün, örneğin romantik
komedi; "sorunların” ilahi bir anda aşılabileceği beklentisine
nasıl yol açtığını anlatır. Anlatı senaryolarının beklenti, öngö­
rü yaratma, hayal kurma ve hayal gücünü harekete geçirme
kapasitesini açıklayan da kişinin bu senaryolarda yansıtıl­
ma biçimidir. Dolayısıyla bu filmlerin ve sinema kültürünün
günlük hayattaki ilişkileri gerçeğe uygun bir şekilde tasvir
etmediği, büyük beklentiler aşıladığı, sorunların ortaya kon­
maması yönünde bir eğilim sergilediği, aşkın her şeye rağ­
men galip geldiği ve de sonunda hayal kırıklığı yarattığı bir
anlatı formülü sundukları yönündeki yaygın iddiayla uyum­
ludur. Aslına bakılırsa Reinhart Koselleck’in ifade ettiği gibi,
gerçeklik ve özlem arasındaki mesafenin artması modernite-
nin karakteristik özelliğidir1, bu durum sonrasında hayal kı­
rıklığı yaratır ve hayal kırıklığını modern yaşamların kronik
özelliği yapar. Bu açıdan bakıldığında modern hayal gücü
"yüksek beklentiler" ve hayal kırıklığı için bir düstur hâline

1 Reinharı Koselleck'in ifade ettiği gibi: “Kanunca modern zamanlarda,
beklenti ve yaşanan arasındaki fark giderek artmıştır; daha doğrusu mo­
dernité her şeyden önce beklentilerin geçmişteki deneyimlerden giderek
uzaklaştığı yeni bir çağ olarak anlaşılır.” J. Habermas, The Philosophical
Discourse o f M odernity (Cambridge, MA: M IT Press, 1990 [1985]) için­
de, s. 12.

341

gelir. Hayal gücü değişim geçirmiştir ve kadınlarla erkeklerin
partnerlerinden istedikleri özelliklerin ve/veya birlikte ya­
şayacakları hayatla ilgili beklentilerin çıtasını yükseltmiştir.
Dolayısıyla hayal gücü, meşhur yardımcısı ve özellikle de aşk
acısının büyük bir kaynağı olan hayal kırıklığı deneyimine ya­
bancılaşmıştır.

Kültürel Bir Uygulama Olarak Hayal Kırıklığı

Sosyo-biyologlar, çağımızın PanglosHarı, hayal gücü
(fantezi) ve hayal kırıklığı arasındaki ilişkiyi daha büyük ev­
rimsel amaçlara hizmet eden biyolojik mekanizmaların so­
nucu olarak açıklar. Beşinci bölümde ifade ettiğimiz üzere,
âşık olunduğunda beyin coşku ve karşıdaki hakkında hayal
kurma isteği yaratan çeşitli kimyasallar salgılar.2 Bu kimya­
sallar vücutta sınırlı bir süre kaldığından (en fazla iki yıl)
romantik fanteziler ve coşku, kısa süre sonra ya dingin bir
sevgi bağına ya da bazılarının yaşadığı üzere hayal kırıklığı­
na dönüşür. Daha yaygın bir görüşe göre aşkın, diğer duygu­
lardan daha çok, karşıdakinin kurumsal, rutin çerçevelerde­
ki varlığıyla ısrarcı bir şekilde başa çıkması ve yoğunluktan
sürekliliğe, yenilikten aşinalığa geçişi yönetmesi gerekir.
Dolayısıyla "hayal kırıklığı” aşk deneyiminin varoluşsal bir
parçası hâline gelir.

Benim iddiam ise kişinin hayatı, tutkularının yetersiz ol­
ması ya da partneri hakkındaki hayal kırıklığının sadece
kişiye özel psikolojik bir deneyim ya da hormonların belir­
leyiciliğinin göstergesi değil, aynı zamanda etkin bir duygu­
sal mecaz olduğudur. Marshall Berman pre-modern ve mo­
dern birey arasındaki farkı şöyle değerlendirir: "Tüm hayatı
doğduğunda önüne konmuş, dünyaya sadece önceden var
olan bir boşluğu doldurmak için gelmiş bir erkeğin hayal

1 Voltaire’in C an d id ey a da iyim serlik adlı eserindeki karakterlerden biri.
Tüm kötü olaylara iyimser bir açıklama getirmesiyle tanınır (f. n.).

2 Özellikle belli bir partneri idealleştiren yoğun romantik aşk, serolonin,
dopamin ve norepinefrinle yakından ilişkilidir.

342

kırıklığına uğrama ihtimali [...] tutku ve istek sınırlarının
toplumsal olarak çizilmediği bizimkine benzer bir düzende
yaşayan bir erkeğe kıyasla çok daha düşüktür." Bunun nede­
ni, "katı kurallarla düzenlenmiş bir toplumun üyesi olmanın
kişiyi belli yeteneklerini kullanma fırsatından mahrum ede­
bilmesine rağmen ona bizim neredeyse hiç bilmediğimiz bir
duygusal güven vermesidir.” (vurgu bana ait).1 Modern ilişki­
lerin duygusal güvenden yoksun olduğunu söylemenin bir di­
ğer yolu da her zaman hayal kırıklığının eşiğinde olduklarıdır.

Dahası modern aşkın özelliği sadece hayal kırıklığı değil,
ayrıca hayal kırıklığı öngörüsüdür. Sex and the û'ty’deki kah­
raman şöyle ifade eder: "Bir erkek bana romantik olduğunu
her söylediğinde çığlık atmak istiyorum. Bunun tek anlamı
adamın sana romantik bir gözle baktığıdır. Gerçek olur olmaz,
yani fantezilerindeki rolün sona erdiğinde sana olan ilgisini
kaybeder. Romantikleri tehlikeli yapan da budur. Onlardan
uzak durun."2 Bu karakter, moderniteyi karşıdakiniıı (ya da
kendisinin) hayal kırıklığı yaşayacağı beklentisinde gösterir
ve tam da bu açıdan Emma Bovary’den farklıdır.

Kurulan hayallerin ve hayal gücünün kişiyi hayal kırıklığına
uğratması için gerçekle bir şekilde bağlantılı olmaları gerektiği­
ni ileri sürüyorum, bununla demek istediğim hayalden gerçeğe
geçiş yapmak için belli bir araç ve zorluk olması gerekmesidir.

Ünlü Imagined Communities3 adlı kitabında Benedict An­
derson hayal kuran toplulukların bu hayallerin doğruluğuna

1 M. Berman, The Politics o f Authenticity: Radical Individualism and the
Emergence o f M odern Society (New York: Atheneum, 1970), s. 90. Tiirk-
çesi için: Marshall Berman, özgünlüğün Politikası, R adikal B ireycilik ve
M odern Toplumun O rtaya Ç ıkışı, Çev. Nurscl Yıldız, Sel Yayıncılık.
İstanbul 2011.

2 C. Bushnell, Sex an d the City (New York: Warner Books, 1996),
s. 6. Türkçesi için: Candace Bushnell, Sex and the City, Çev.: Aslı Alkış,
Artemis Yayınları, İstanbul 2008.

3 B. Anderson, Im agined Communities: R efections on the Origin and
Spread o f Nationalism (London: Verso, 1991).

343

ya da yanlışlığına göre değil, tarzlarına göre farklılık göster­
diklerini savunur. Hayal gücü ya da fantezinin kültürel ve ku­
rumsal olarak düzenlenmiş bir şekilde kullanılması, zihnin
soyut ya da evrensel bir aktivitesi değildir. Daha ziyade, ha­
yal gücü kendisini gerçeğe belli şekillerde bağlayan kültürel
bir biçime sahiptir. Diğer bir deyişle hayal kırıklığının hayal
kurma aktivitesiyle doğası gereği ilişkili olduğu söylenemez.
Bunu, a contrario, ortaçağ hayal gücünden örnek vererek
anlatabiliriz. Ortaçağda hayal gücü cennet ve cehennemle
meşguldü. Cennet bolluk mekânıydı, coğrafî bir bölge olarak
tanımlanıyor ve ele alınıyordu, net bir anlatı çizgisine sahip
bir hikâye olarak değil. Cennet hakkındaki tartışmalar ço­
ğunlukla nerede olduğu ve orada kimin yaşadığıyla ilgiliydi.
Kullanılan hayal gücü efsanevi yerler ve mekânlara mahsustu.
Jean Delumeau'nun ifade ettiği üzere cennet on yedinci yüz­
yıla kadar sadece mevcut olmakla kalmamış, güçlendirilmiş­
ti. Kurulan hayallerin içeriği şöyleydi: "Asr-ı Saadet, Happy
Isles1, gençlik çeşmesi, huzurlu manzaralar ve bolluk diyarı.
[...] Batı’da daha önce bahçeler hiç hu kadar önemli bir yere
sahip olmamış ve bu kadar yüce görülmemişti.”2 Dolayısıyla
nehirler ve lezzetli yiyeceklerle tarif edilen cennet, bilişsel
açıdan coğrafî bir varlık olarak hayal ediliyordu. On beşinci
yüzyılda cennet, ebedî gençlik ve aşk mekânı hâline gelmişti.
Bu hayali cennet kurgusu iki özelliğe sahiptir: Net karakterler
ve olaylar etrafında dönmez ve perse hayal kırıklığı söz konu­
su değildir. Ortaçağ hayal gücüne göre cennet gerçekti, Avru­
pa kıyılarının uzaklarında bir yerde bulunuyordu ve gerçek
zaman kavramıyla ilişkisi yoktu, yani hayalden gerçeğe ge­
çişin nasıl yönetileceği sorusuyla uğraşması gerekmiyordu.3

1 Yıınan mitolojisinde sıkça bahsi geçer. James Joyce’un Ulysses adlı ünlü
eserinde de kullanılmıştır. Kahramanların ve erdemli hayatlar sürenlerin
öldüklerinde gittikleri yer olarak rivayet edilir (f. rı.).

2 J. Delunıcau, History o f Paradise: The Garden o f Eden in Myth and
Tradition (New York: Continuum, 2000 (1992]), s. 117.

3 a. g. e.

344

On altıncı yüzyıl sıralarında cennet kaybedildiğinde (yani in­
sanlar dünyada bir yerde var olduğuna inanmaz olduğunda),
nostaljik bir özlem nesnesi hâline geldi. Cennet bir avunma
biçimi ya da günlük hayatı güzelleştirmenin bir yoluydu; an­
cak kültürel olarak gerçek hayatta hissedilen geleceğe dönük
duygularla ilişkili olmadığı gibi kültürel hayal kırıklığı soru­
nuyla da ilgisi yoktu. Hayal gücü daha ziyade romanlar tara­
fından harekete geçirildiğinde hayal kırıklığına dönüşmüştür.
Özellikle hayal gücü daha gerçekçi hâle geldiğinde, yani ger­
çek, gündelik nesnelere yönelik olduğunda ve demokratikleş­
tiğinde, prensipte herkes tarafından elde edilebilir nesnelere
ya da deneyimlere yöneldiğinde, hayali beklentiler ve günlük
hayatın sınırları arasında ilerleme sorunuyla uğraşmaya baş­
lamıştır. Hayal kırıklığının aşk deneyimine eşlik eder hâle gel­
mesinin nedeni, özellikle de aşk alanındaki hayal gücü akti-
vitesinin artması ve günlük hayatla ilişkisinin güçlenmesidir.

İki tür hayal kırıklığı olduğu söylenebilir. Bir kerelik ha­
yal kırıklığı, örneğin beklentilerimizi karşılamayan biriyle
tanışm ak ile uzun bir zamana yayılan ve net olmayan bir
duygu olan hayal kırıklığı birbirinden farklıdır. İlki nettir
ve ilk buluşmada yaşanabilir (internetteki flört sitelerinin
yaygın kullanımında giderek daha çok karşımıza çıktığı
gibi); İkincisiyse günlük hayattaki deneyimlerin birikimiy­
le oluşur. Bu iki hayal kırıklığı birbirinden farklıdır; çünkü
farklı bilişsel özelliklere sahiptirler. İlki görüşmeden önce
bir insan hakkında oluşturulmuş çoğunlukla net zihinsel
görüntülerle ilgilidir; İkincisi ise kişinin günlük hayatını bu
hayatın aslında nasıl olması gerektiği hakkındaki genel ve
net olmayan beklentilerle üstü kapalı bir şekilde kıyaslama­
sından kaynaklanır.

Hayat ve Hayal Kırıklığı

Hayal kırıklığının günlük hayatta ve günlük hayat aracılı­
ğıyla biriktirilen baskın bir deneyim olarak ortaya çıkmasına
katkıda bulunan faktörler nelerdir? Bu tartışmaya iki zihinsel

345

anlayış biçimi arasındaki farka işaret eden Daniel Kahneman
ve meslektaşlarının yaptığı yorumla başlamak istiyorum:
Hayatı aralıksız akıp giden anlar olarak yaşayan kişi ve ya­
şadıklarını hatırlayan, düzenleyen kişi.1 Örneğin birdenbire
son bulan acı verici bir süreç geçiren A hastası bu ağrılı süreci
daha uzun süre yaşayan ancak acısı giderek azalan B hastası­
na göre daha zor olarak hatırlayacaktır.2 Buna göre insanlar
bir deneyimin iyi ya da hoş olup olmadığına karar vermek için
deneyimin kendisinden çok bilişsel yapısıyla ilgilenirler. Kah­
neman ve meslektaşları araştırmalarının çıkarımlarını geliş-
tirmemekle birlikte elde ettikleri bulguların içeriği, deneyimi
önceden oluşturulmuş kültürel ve bilişsel biçimlerle düzen­
leyen zihinle, bir akış olarak yaşayan zihin arasındaki farka
işaret eder. Yaşananlara biçim vererek düzenlemek, belirli bir
sıraya sahip bir anlatı ya da görsel bir fotoğraf karesi gibi, o
deneyime farklı bir doku ve anlam verir, dolayısıyla bir dene­
yimin daha iyi ya da hoş olarak yaşanması ya da hatırlanması
için, onu kültürel ve bilişsel olarak düzenlememiz gerektiğini
ileri sürer.

Görüldüğü üzere hayal kurma sorunu da buna benzetilebi­
lir, tek bir farkla: Hayal gücü, deneyimi geçmişe dönük değil,
geleceğe dönük olarak düzenler. Eğer hafıza deneyimin bazı
yönlerini tamamen yok ediyor, diğerlerine ise ayrıcalık tanı­
yorsa, "senaryoya uygun olan” yönleri hatırlamamızı sağlayan
hayal gücü, sadece belli bir tür deneyimin öngörülmesine
neden olur. Böylece bizi, söz konusu deneyimin gerçekte ya­
şadığımızdaki özelliklerinden habersiz yapar ya da yaşadığı­
mız deneyimi olumsuz olarak değerlendirmemize neden olur.
Dolayısıyla hayal kırıklığı, ya öngörülen, hayal edilen (estetik]

1 D. Kahneman, B. Fredrickson, C. Schreiber ve D. Redelmeier, “When
More Pain is Preferred to Less: Adding a Better End”, Psychological Scien­
ce, 4 (6) (1993), 401-5 .

2 D. Kahneman ve D. Redelmeier, “Patients’ Memories o f Painful Medical
Treatments: Real-Time and Retrospective Evaluations of Two Minimally
Invasive Procedures”, Pain, 66 (1) (1996), 3-8 .

346

bir şeyi gerçek deneyimde bulamamak ya da onu günlük ha­
yatta ayakta tutma zorluğudur. Bu zorluk, iki zihinsel anlayı­
şın birbiriyle ilişkilendiriliş biçiminden -ya da ilişkilendiri-
lem em esinden- kaynaklanır. Ancak bu sorun, kanımca, hem
hayal gücünün hem de zihinsel öngörülerimizin baş etmesi
gereken günlük deneyimlerin yapısı hakkında bize çok şey
anlatır. Öteden beri var olan gelenekler, hayal gücüne kuşkuy­
la yaklaşmamıza ve hayal gücünün günlük hayatla bağdaştı­
rılması gerektiğini üstü kapalı olarak varsaymamıza yol açsa
da, kanımca bu iki zihinsel anlayış arasındaki büyük uçurumu
yaratan günlük hayatın yapısını da dikkate almamız şarttır.

Günlük Hayattaki Başarısızlıklar

Medya kültürünün beklentileri hayal gücü aracılığıyla aşırı
derecede yükselttiği iddiasında hayal gücü her zaman dolaylı
olarak suçludur; çünkü son söz "gerçekliğe” aittir ve gerçeklik,
hayal gücünün nihai kıstası olarak görülür. Örneğin psikana­
liz, "gerçeklik ilkesi"ni ruhu en nihayetinde yönetmesi gere­
ken kural olarak ortaya koyar. James Jones'a göre: "Romantik
aşk karşıdakine fazladan değer biçmeyi içerdiğinden, karşı-
dakinin idealize edilmesi, gerçekliğin sınanması açısından bir
sorun oluşturur, dolayısıyla hayal daima olgunlaşmamıştır ve
tehlikelidir.”1 Ancak hayal karşısında gerçeğin onaylanması,
hayal gücünün baş etmesi gereken "gerçeğin" yapısını sorgu­
lamaz. Hayal kırıklığı daima "gerçekçi olmayan beklentilerin"
sonucu olarak görülür, öte yandan bu beklentileri gerçekleşti­
rilemez yapan gerçeğin yapısı asla sorgulanmaz. Ben burada
gerçeğin hayal gücünü tatmin etmek için gereken kaynaklar­
dan doğası gereği ve kaçınılmaz olarak yoksun olduğu yönün­
deki varsayımı sorgulamak istiyorum. Ve eğer yoksunsa, ne­
denlerini düşünmek niyetindeyim.

1 (. James, Terror and Transformation: The Ambiguity o f Religion in Psycho­
analytic Perspective (London: Routledge, 2002), s. 14.

347

Can Love Last?’ adlı kitapta psikanalist Stephen Mitchell
deneyimlerine dayanarak birçok evlilikte sıkıntı yaşandığı­
nı, çünkü heyecanın bittiğini ileri sürer. Mitchell bunu bir­
çok insanın aynı anda hem güvende olmayı hem de macera
yaşamayı istem esine dayandırır. Evliliğin heyecansız olması,
güven ihtiyacımızı nasıl düzenlediğimizle ilgilidir. Güvende
olduğunu hissetm enin çoğunlukla tutkuyla bağdaşmadığı
ya da tutkunun önemini yitirm esine yol açtığı düşünülür.
Ancak kanımca bu "güven" ve/veya "m acera" ihtiyacı ruhun
değişmez bir parçası değildir ya da eğer öyle olduğu düşü­
nülüyorsa, güven ve macera farklı kültürel yapılarda farklı
şekillere sahip olacaktır. Ayrıca güven de, macera da insan
ruhunun toplumsal olarak düzenlenmesinin sonucudur. Gü­
ven duygusu, kişinin çevresini kontrol ve tahmin etme ka­
pasitesine dayanır; öte yandan macera, ya kişinin toplumsal
kimliğinin ya da bir şeyleri nasıl yapacağı hakkındaki bilgi­
sinin sorgulandığı hissinden kaynaklanır. Mitchell'in güven
adını verdiği şey, günlük hayatın ve aile yaşantısının köklü
akılcılaşmasının sonucudur, evin işleyişini sürdürmeye yar­
dımcı olmak için üstlenilen görevlerin rutinleşmesidir. Ev
yaşantısının akılcılaşm ası zaman düzeniyle (belli bir saatte
uyanmak, belli bir saatte eve gelmek, çocukları düzenli ak-
tivitelere götürmek, belirli saatlerde yemek yemek, düzen­
li olarak aynı haberleri ya da dizileri izlemek, belli günler­
de m arket alışverişi yapmak, sosyal aktiviteler planlamak,
dinlenme zam anlarının belirli olması... vs.) ve yaşanan
mekânların akılcılaşmasıyla (son derece denetimli ortam lar
olan alışveriş merkezlerinden alışveriş yapmak, nesnelerin
işlevsel kullanımına göre homojen bir şekilde tasarlanm ış
mekânlarda, akılcı bir şekilde bölünmüş ve düzenlenmiş ev­
lerde, gözetim altında tutulan ve muhtemel kaos kaynakla­
rından uzak muhitlerde yaşamak... vs.) ortaya çıkar. Modern
ev/aile yaşantısı oldukça öngörülebilirdir ve günlük haya­
tı düzenleyen bir dizi kurum tarafından düzenlenir: Evlere

1 S. A. Mitchell, Can Love Last? The Fate o f Romance over Time. (New York:
Norton, 2003).

348

servis (yiyecek, gazete, katalogdan alışveriş yapmak); dü­
zenli programların yayınlandığı televizyon kanalları, çoğun­
lukla önceden planlanmış sosyal aktiviteler, standart dinlen­
ce ve tatil zamanları. Dolayısıyla Mitchell'in güven dediği şey
aslında günlük hayatın akılcı bir şekilde düzenlenmesidir:
Yani "güven" duygusu günlük hayatın hem ruhsal hem de
toplumsal olarak akılcılaşmasının yan ürünü olarak ortaya
çıkar.

Günlük hayatın akılcılaşm ası çoğunlukla hayal kırıklığına
yol açar; çünkü duygusal heyecan ve duygusal dışavurum­
culuğun oldukça farklı modelleri ve idealleriyle sürekli kar­
şılaştırılır; bu da insanların kendilerini ve hayatlarını olum­
suz değerlendirm esine neden olur. Aslına bakılırsa medya
görüntülerine maruz kalmanın sonucu olarak insanlar ken­
di akılcılaşm ış günlük deneyimlerini olumsuz şekilde algı­
layabilirler. Bu, karmaşık bir mekanizmaya sahiptir. Medya
görüntülerinin kişilerin beden algıları üzerindeki etkilerini
araştıran çalışm alara göre kusursuz beden görüntüleri, ben­
lik saygısı ve benlik algısı üzerinde olumsuz etkilere sahip­
tir; çünkü bu görüntüleri izlemek hem başkalarının onlara
daha kolaylıkla ulaşabileceğini (rekabet) hem de başkala­
rının da onları aynı derecede önemli gördüğünü (norm atif
meşruluk) düşündürür. Dolayısıyla medya görüntüleri, baş­
kalarının bizden beklentileri ve başkalarının bize kıyasla
elde ettiği başarılar hakkındaki düşüncelerimize aracılık e t­
tiklerinden hayal kırıklığı kaynağına dönüşür. Yaygın bir şe­
kilde sunulan aşk görüntüleri başkalarının biz yapamazken
aşkı elde ettiği ve aşkı elde etmenin başarılı bir hayat için
önemli bir kural olduğu düşüncesini aşılayabilir. Telkin ve
teşvik edilen tatmin yaşama duygusu, kronik hayal kırıklı­
ğını körükleyebilir. Dolayısıyla günlük hayatın akılcılaşması
sıkıntıya yol açar ve bu duygu sürekli olarak üstü kapalı bir
şekilde medyanın sunduğu duygusal heyecan, yoğunluk ve
doluluk duygularıyla karşılaştırılır.

349

Küçük Sıkıntılar

Güven ve akılcılaşmayla birlikte aynı evi paylaşmak, küçük
sıkıntılara neden olur. Gripes adlı kitabında Fransız sosyolog
]ean-Claude Kaufmann çiftlerin günlük hayatta yaşadığı kü­
çük sıkıntıları incelemiştir.1 Bu sıkıntılar kişinin karakteriyle
ilgili olabileceği gibi ("Ben temizlik yaparken sen neden gaze­
te okuyorsun?" "Neden beni sürekli olarak seninle yeterince
ilgilenmemekle suçluyorsun?") bir şeyleri yapma şekliyle de
ilgili olabilir ("Neden kavanozu düzgün kapatmıyorsun?" ya
da “Neden sürekli yemeden önce yemeğini kokluyorsun?").
Bu rahatsızlıklar ve kaynaklan (görece küçük ya da önemsiz
hareketler veya sözler) özellikle modern bir deneyim gibi gö­
rünmektedir ve ilişkilerin anlaşılması, düzenlenmesi için yeni
bir yol sunar.

Kaufmann'ın analizi modern günlük hayatın neden "ya­
kınmalar" için bu kadar verimli olduğuna ışık tutmaz. Ben
bunların aile hayatının "kurumsallaşmış yakınlık" adını vere­
bileceğimiz kavramla düzenlenmesinden kaynaklandığı gö­
rüşündeyim.

Yakınlık iki kişi arasındaki uzaklığı azaltmayı amaçlayan
birtakım dilsel stratejilerle üretilir: Kişinin iç dünyasının
derinliklerini açığa çıkarması, ruhunu paylaşması ve ortaya
koyması, kişilerin birbirlerine en özel sırlarım anlatmaları,
aynı yatak odasının ve yatağın paylaşılması, en çok da boş
zamanların, birlikte vakit geçirmek ve aynı alanı paylaşmak
için ortak bir zemin olarak kullanılması bu dilsel stratejiler­
den bazılarıdır. Yirminci yüzyılda boş zaman aktivitelerinin
olağanüstü şekilde artması ve yaygınlaşması, bu aktivitelerin
erkekler ve kadınlar arasında ortak deneyimler ve samimiyet
inşa etmek için giderek bir buluşma zemini olarak kullanıl­
masından ayrı tutulamaz. Samimiyet ve fiziksel anlamda ya­
kın olmak, çift olmanın ve ruhsal yakınlığın temel amaçlarıdır.
Günlük hayatın akılcılaşmasıyla birleşen samimiyet, bireyleri

1 J.-C Kaufmann, Gripes: The Little Quarrels o f Couples (Cambridge: Polity
Press, 2009 [20071).

350

öylesine kurumsallaştırır ki karşıdaki kişiyle aradaki mesafe­
yi, yabancılığı ve karşıdakinin tahmin edilemezliğini ortadan
kaldırır. Ancak kanımca samimiyet ve yakınlık aslında daha
fazla yakınma ve şikâyete neden olur.

Bunu a contrario doğrulamak mümkündür. Araştırmalara
göre uzak mesafeden sürdürülen ilişkiler, partnerlerin birbi­
rine fiziksel olarak yakın olduğu ilişkilerden daha istikrarlı­
dır. Araştırmacılara göre bunun nedeni şudur: Kişi uzakta
olduğunda onu idealize etmek daha kolaydır.1 İdealleştirme,
etkileşim sıklığıyla ters orantılıdır. Karşıdaki hakkında olum­
lu düşünceler beslemek onun yokluğunda daha kolaydır. Tam
tersi birlikte yaşayan partnerler, ilişkilerini yakınlık aracılı­
ğıyla kurumsallaştırırlar: Aynı mekânı, odayı ve yatağı pay­
laşırlar; boş zamanlarında aynı aktivitelerde bulunurlar ve
gerçek benliklerini ritüele benzer dışavurumlarla sergilerler.
Bu durum on dokuzuncu yüzyılın ortalarında ya da sonla­
rında üst sınıfın aile hayatı düzeninden tamamen farklıdır:
0 dönemde erkek ve kadının aynı yatak odasını paylaşması
şart değildi, boş zamanlarında yaptıkları aktiviteler farklıydı
ve duygularıyla iç dünyalarım birbirleriyle sürekli olarak pay­
laşmazlardı. On dokuzuncu yüzyıldaki farklı kültürel modele
örnek olarak Harriet Beecher Stowe’un kocasına yazdığı ve
evliliklerindeki sorunları özetlediği mektuba bakalım:

Evliliğimizin geleceğini düşündüğümde bana öyle geli­
yor ki geçmişte mutluluğumuzu engellemiş iki ya da üç
şeyden bahsedebiliriz. Birincisi hem şendeki hem ben-
deki fiziksel sorunlar, örneğin hastalık düzeyinde ka­
rarsız ve değişken olman, ki bunun tek çaresi sağlığına
özen göstermen. Benim açımdan ise aşırı bir hassaslık,
kafa karışıklığı ve aklımla hafızamı kontrol etm e iste­
ği. Bu, kendimi suçladığım ve hatalı bulduğum sürece

1 L. Stafford ve A. J. Mcroila, “Idealization, Reunions, and Stability in
Long-Distance Dating Relationships”, Journal o f Social an d Personal
Relationships, 24 (1) (2007), 37-54.

35/

artıyor; ancak sağlığıma kavuşmakla azalacağını uma­
rım. Umarım her ikimiz de sağlığımıza sürekli olarak
ve akıllıca dikkat etmenin ne kadar önemli olduğunu
anlarız. İkinci olarak ise birbirimize, kaydettiğimiz iler­
lemelere dikkat göstermek, hem kendimizi geliştirmek
hem de birbirimizi geliştirmek adına bunda kesin ka­
rarlı olmak -hatalarımızı birbirimize itiraf etmek ve
bunları düzeltmemiz için birbirimize dua etm ek.1

İlişkideki sorunların bu şekilde ifade edilmesi çağdaş
standartlara göre hem duygusuz hem de mesafeli sayılır:
Yani kişinin karşıdakinin kendisine özgü yapısını anlaması
ve maksimum birleşme için çaba göstermesi gerektiği düşü­
nülmez. Daha ziyade, bu iki kişinin kendilerini ve birbirlerini
"geliştirmek" için çabalaması gerektiği düşüncesi savunulur.
Bu bakış açısının yakınlığın çağdaş normlarıyla ve kültürel
modelleriyle çeliştiği söylenebilir.

Birçok çiftin günlük hayatlarının yapısına değinen araş­
tırm acılar şunu iddia eder: "Günlük konuşmalar sayesinde
partnerler 'Birbirlerinin tutkuları, arzuları ve davranışları
hakkında bilgi edinir; değerlerini ilan ederler; endişelerini
ortaya koyarlar; bağlanma tarzlarını açığa çıkarırlar ve ken­
di amaçlarını açıkça ya da üstü kapalı bir şekilde gösteren
ve diğer insanların am açlan hakkında ipucu veren çok çe­
şitli konular hakkında özgürce konuşurlar.' Tecrübeye da­
yalı kanıtlar günlük konuşmaların önemini onaylıyor gibi
görünmektedir."2 Ruhu ortaya koyan ve kişinin tercihlerini
açığa çıkaran bu konuşma türü, iki kişi arasındaki mesafeyi

1 Harrieı Beecher Stowe 1847 yılında kocasına yazmıştır. C. N. David­
son, Vie B ook o f Love: Writers an d V ieir Love Letters (New York: Plume,
1996) içinde, s. 73.

2 S. W. Duck, M eaningful Relationships: Talking, Sense, and Relating (Lon­
don: Sage Publications, 1994), s. 11; Stafford and Merolla, “Idealization,
Reunions, and Stability in Long-Distance Dating Relationships”, s. 38’den
alıntılanmıştır.

352

muhafaza etme kapasitesiyle bağdaşmayan yoğun ve güçlü
samimiyet türleri yaratma etkisine sahiptir. Samimiyet duy­
gular için bilişsel açıdan neyse, görsel yakınlık da düşünce­
ler için odur. Yani bir nesneden uzak olmak ona daha çok
dikkatimizi vererek kültürel açıdan onu daha iyi kavraya­
bileceğimiz biçimde düzenlememize izin verir. Buna karşın
nesneye yakın olmak, kişiyi yaşanan deneyimin farklı öğele­
rine odaklanmaya iter. Günlük hayat ve romantik ilişkilere
aktarıldığında partnerle yakın olmak, kanımca kişinin gün­
lük hayattaki tek ve belli bir ana odaklanmasına neden olur;
yaşadığı deneyimin farklı öğeleriyle meşgul olmasını ve on­
lara odaklanmasını daha az mümkün hâle getirir. Bir diğer
deyişle yakınlığın ve yakın olmanın kurumsallaşması küçük
sıkıntılara ve hayal kırıklığına yol açar, partnerlerin birbirle­
rine sürekli olarak, duygularının kültürel biçimineyse daha
az odaklanmalarına neden olur.

Uzaklığın karşıdakini idealleştirmeye imkân vermesinin
nedenlerinden biri de "farklı bir” zihinsel anlayışı harekete
geçirmesidir: Yani geçmişteki hoş deneyimleri hatırlayan ha­
fıza ve onu estetik sahnelerde düzenleyen beklentiler. Uzak­
lık, günlük hayatı güzelleştiren ve gündelik gerçekliğin biliş­
sel açık uçluluğunda eriyen zihinsel senaryolara ve biçimlere
uygun bir görüşme hakkındaki öngörülere ve beklentilere
imkân sağlar. Duygular, son derece net bir şekilde tanımlan­
mış ("estetik”) türlerle etkileşime girerek daha iyi oluşturul­
dukları için uzaklık duyguların daha yoğun olmasına imkân
verir, çünkü açık ve net bilişsel modellerde düzenlenirler.

Psikolojik Varoluş Biçimi

Çok fazla hayal gücünün ve beklentinin gerçekle baş et­
memizi zorlaştırdığı ve beklentilerin doğası gereği gerçekçi
olmadığı yönünde son derece köklü bir klişe söz konusu­
dur. New York Times’ın "Modern Love" köşesinde yer alan
hikâyede bir kadın ona uygun olan bir erkekle giderek artan
beklentileri yüzünden ayrıldığını ifade eder:

353

Küçücük odama ve uyuklayan erkek arkadaşıma baktı­
ğımda, gelecekteki birlikteliğimiz önümde şimşek gibi
çaktı -beni vasatlığıyla vuran bir hayat. Ama ben daha
fazlasını istiyordum. [...] New York'ta ve özellikle de
film sektöründe yolun az ilerisinde sizi daha iyi birinin
beklediği fantezisinden kurtulmak zor. Yine de bu fikre
sarılarak, hayatımın tam olarak sahip olduklarıyla ve
kim olduğuyla tatmin olabilen Tim Donohue gibi birini
özlememe neden olacak sürekli bir sığ hayal kırıklıkları
döngüsüne dönüşmesine izin verdim. Hatta dahası ben
de öyle biri olmak istedim."1

Hayal ve gerçeklik arasındaki uçurum, çoğunlukla bir eşin
sahip olması gereken özelliklerle ilgili abartılı beklentiler
olarak görülür ve ele alınır, bu hikâyede görüldüğü gibi ki­
şinin durumunu iyileştirmek gibi kurumsal bir ümit tarafın­
dan harekete geçirilen bir abartmadır. Eş bulmanın zorluğu
hakkında yazan The Atlantic Magazine yazarı Lori Gottlieb,
kadınların beklentilerini aşağıya çekmesi ricasında bulunur:
"Kadınlar hayalindekiler listeleriyle uymayabilecek; ama anla­
şabilecekleri bir erkekte iyi özellikler aramayı öğrenmelidir."
(vurgu bana ait).2 Buradaki sorun şudur; partner arayışında­
ki erkeklerin ve kadınların oldukça karmaşık ve bilişsel ola­
rak net ölçütleri olmakla birlikte bu öneride eksik olan şey,
bu beklentileri oldukça net bir şekilde belirtmekle ve bilişsel
olarak öne çıkarmakla kalmayıp aynı zamanda gerçek ilişki­
ler için bir engele dönüştüren mekanizmanın anlaşılmasıdır.
En az Hollywood tasvirleri kadar hayal kırıklığı yaratan belli
başlı mekanizmalardan biri, aslında kişinin psikolojik varoluş
biçimi adını verebileceğimiz şeydir: Yani başkalarının sabit,

1 L. Berning, “I Call Your/His Name”, New York Times, 27 Ocak 2011,
h ttp ://w w w .n y tim es.com /2 0 1 1/011301fa s h io n /30 M od ern .h tm l/p ag e
wanted=2&tntemaill=y&_r=l&emc=tnt, 28 Ekim 2011.

2 D. Johnson, “The Marrying Kind”, New York Review o f Books, 19 Ağustos
2010, s. 24.

354

http://www.nytimes.com/2011/011301fashion/30

adlandırılabilir ve bilinebilir psikolojik özelliklere sahip ol­
dukları yönündeki düşüncedir. Bu görüşe göre kişinin de­
ğişmez özellikleri vardır; kişi kendi değişmez özelliklerini
bilmeli ve karşıdakinin değişmez özelliklerine odaklanmalı-
dır. Sonuç olarak kişi belirli, bilinebilir, sabit özelliklere sahip
insanları arar. Dolayısıyla özellikle iki kategori varoluşsal bir
hâle gelmiştir: Kişiler ve ilişkiler.

42 yaşında boşanmış bir kadın olan Barbara "iyi" bir adam
bulma umudunu şöyle anlatır:

Barbara: İyi bir erkek bulmak o kadar zor ki, nasıl de­
sem ya da en azından bana uygun birini bulmak zor. Ba­
zen bunun olması için bir mucize olması gerekeceğini
düşünüyorum.
Görüşmeci: Neden? Bu erkek nasıl olmalı?
Barbara: Birincisi karmaşık ruhuma uygun biri olma­
sı gerek. Birçok kaygım var, ama öte yandan oldukça
bağımsız biriyim, kendime ait bir alana ihtiyacım var,
hayatımı istediğim gibi düzenlediğimi bilmem gerek.
Öte yandan birinin bana sarılmasına, desteklendiği­
mi hissetmeye ihtiyacım var. İkisini de sunmayı bilen
birini bulmak kolay değil. Çok güçlü, kendisinden çok
emin, ama aynı zamanda bana çok yumuşak davranan
bir adam bulmak istiyorum.

Barbara'nın arayışı burada kendi psikolojik varoluş biçimi
tarafından harekete geçirilmiştir. İhtiyaçları birbiriyle çeli­
şiyorsa da kendisi hakkında bildikleri son derece tutarlıdır;
benlik duygusunu güçlendiren ve partner adaylarının değer­
lendirilmesi için net bilişsel araçlar yaratan ruhsal bir varoluş
tarafından belirlenmiştir. Ona şu soruyu sordum:

Peki, internette birini ararken o kişinin az önce bahset­
tiğiniz ihtiyaçlarınıza uyup uymayacağını nasıl anlıyor­
sunuz?

355

Barbara: Bunu bilmek zor; ama mesela hemen cevap
vermediğimde nasıl tepki verdiklerine dikkat ediyo­
rum; eğer adam bunun hakkında bir yorum yapıyor­
sa onu eliyorum. Bu beni çok rahatsız ediyor. Ya da
e-postalarını nasıl imzaladıklarına bakıyorum, tatlı ko­
mik kelimeler kullanıp kullanmadıklarına; ama onlarla
görüştüğünüzde bunları bilmek daha kolay.

Görüşmeci: Peki görüştüğünüzde nelere dikkat ediyor­
sunuz?

Barbara: Söylemek zor, ama kendisiyle barışık olup ol­
madığına, benimle ilgilenip ilgilenmediğine, konuşma­
sının sinirli olup olmadığına, başkaları hakkında ileri
geri konuşup konuşmadığına, sahiplenici bir tarafı ya
da kendine saygısı olup olmadığına bakıyorum, bu gibi
şeyler.

Karşıdakinin davranış ve kimliğine bu ince ayarlı uyumu
mümkün hâle getiren şey Barbara'nın, etkileşimleri değişmez
psikolojik özelliklere sabitlediği için müzakere edilmesi zor­
laşan değişmez bilişsel kategoriler kullanmasıdır. Örnek ola­
rak 42 yaşında bir psikolog olan Susan’a bakalım:

Bu adamla bir akşam yemeğinde tanıştık ve ondan bir
hayli hoşlandım, çok yakışıklıydı ve hepimizi deli gibi
güldüren espriler patlatıp duruyordu. Numaramı is­
tediğinde feci heyecanlandım. Sonra öğle yemeğinde
buluştuk, bahçeli bir kafede. Bahçede oturmayı tercih
etti, ben de içeride oturmayı istedim. Sonunda bahçe­
ye oturduk. Ama sahiden güneşin altında oturamadım,
çünkü gözlüğüm yoktu, ışığa karşı çok hassasım. Ama
güneşe hasret olduğunu söyledi ve dışarıda oturmamız
konusunda ısrar etti ve biliyor musunuz aslında artık
ondan hoşlanmadığımı hissettim.

Görüşmeci: Nedenini söyler misiniz?

356

Susan: Orta yol bulunması zor biri olduğunu düşün­
düm. Önce kendi çıkarlarını kabul ettirmeye çalışacak
biri.

Görüşmeci: Yani bu olaydan onun nasıl biri olduğunu
anladığınızı hissettiniz?

Susan: Kesinlikle. Eğer sezgileriniz güçlüyse insanların
kim olduğunu küçük ayrıntılardan çabucak anlayabilir­
siniz, belki de özellikle küçük ayrıntılardan.

New York Times'm "Modern Love" köşesine yazan bir ka­
dın, Vipassana meditasyonu atölyesinde bir erkeğe nasıl "âşık
olduğunu" ve sonunda onunla nasıl konuştuklarını anlatır:
"Ona yan gözle baktım ve pantolonunun cebine sıkıştırılmış
kalemleri gördüm -b ir kalem değil, bir sürüydü, hepsi bir ara­
daydı. Tam anlamıyla ne kadar deli olabileceğini anlamamı
sağlayan işte bu tuhaf ayrıntı oldu."1 Görüldüğü gibi burada
"küçük ayrıntılar" psikolojik ve duygusal varlığa dönüştürü­
lüp yorumlanabilir.

Karşıdakini anlık ve ayrıntılı bir psikolojik değerlendirme­
den geçirmek oldukça yaygın bir durumdur. Örneğin Catheri­
ne Townsend'in erkek arkadaşı, Catherine’in kız arkadaşları
tarafından şöyle değerlendirilir: "Bak, kötü bir adam olduğu­
nu sanmıyorum. Seni koruyup kollayacağından eminim, yir­
mi dakika kadar düşünüp taşındıktan ve artılarıyla eksileri­
ni gözden geçirdikten sonra. Ama sen daha çok sezgileriyle
hareket eden birini istemiyor muydun?"2 Görüldüğü gibi bu
reddediş, bir erkeğin psikolojik temelinin nelerden oluşması
gerektiği hakkında karmaşık bir psikolojik senaryo gerektirir.
Son olarak 35 yaşındaki yazar Hellen'ın cevabına bakalım:

1 P. Kennedy, “Breathe In, Breathe Out, Fall in Love”, New York Times, 4
Kasim 2010, http://ww w.nytim es.eom /20I0/l l/07/fashion/07M odern.
htm l?pagew anted=l& tntem aill=y& _r=2& em c=tnt, 20 F.kim 2011.

2 C. Townsend, Breaking the Rules: Confessions o f a Bad Girl (London:
John Murray, 2009), s. 183.

357

http://www.nytimes.eom/20I0/l

Birçok açıdan ideal bir erkek arkadaşım var. Zeki, çekici
ve çok eğlenceli olduğunu hiç söylemiyorum bile. İde­
al olduğunu düşünme nedenim bana çok âşık olması.
Gün içinde bana gönderdiği kısa mesajları anlatmam
imkânsız, her gün iki, bazen de beş kez; gerçekten şiir
gibiler, onları yayımlayabileceğimden eminim. Ama
beni çileden çıkaran şey annesiyle ilişkisi, başına ne ge­
lirse gelsin, iyi ya da kötü, bana ve annesine anlatıyor
hem de aynı anda. Bazen ikimize de aynı mesajı atıyor
ve bunu gerçekten sinir bozucu buluyorum. Çok sinir
bozucu. Bu konu yüzünden neredeyse ondan ayrılıyor­
dum.

Görüşmeci: Neden?

Hellen: Sanki daha annesinden kopamamış ve hâlâ Oe-
dipus kompleksinden kurtulamamış gibi. 50 yaşındaki
bir erkek attığı her adıma annesini dâhil etmeyecek
duygusal olgunluğa erişmiş olmalı. Bu yaptığını çekici
bulmuyorum; çünkü davranışı kendisi ve duygusal ol­
gunluğu hakkında çok şey söylüyor.

Burada erkeğin "annesini araması", "Oedipus kompleksi" ve
"duygusal olgunluk" kavramı altında "varoiuşsallaştırılır" ve bu
durum davranışlarla duyguların değişmez özelliklere sahip ve
son derece detaylı bir sağlıklı birey modeline göre değerlendi­
rildiğini gösterir. Yukarıdaki cevapların tümü bireyi, davranış
biçimlerinin az ya da çok sağlıklı olarak görüldüğü terapötik
değerlendirme türlerine dayanarak varoluşsallaştırır.

Bu durum, sonrasında "ilişki kategorisi” adını verebilece­
ğimiz yeni bir kültürel kategorinin ortaya çıkmasına neden
olur. İlişki, kişinin statüsünden farklı olarak başlı başına bir
kültürel statü edinmiştir [ancak elbette ki yakından ilişkili­
dirler). 48 yaşında boşanmış bir kadın olan İrina’nın ifade
ettiği gibi, “Eski kocam harika biri, ama ilişkimiz yürümedi.
Hiçbir zaman gerçek bir bağ kuramadık.” Psikolojik bireyler
değişmez özelliklere sahiptir; bu özellikler sonrasında psiko-
358

lojik bir varlığın somut bir dışavurumu olduğu düşünülen ve
bilişsel bir yapılanma olan ilişkiyi üretirler. İlişki, kültürel bir
kategori olarak, kişinin bilinçli bir şekilde yaptığı gözlem ve
değerlendirmelerin yeni nesnesi hâline gelmiştir. "İlişki" var
olan ilişki senaryolarına göre sorunsuz yürüyüp yürümeme­
sine ve hedonik ilkelere, yani sağladığı haz ve mutluluğa göre
değerlendirilir. Bazı sosyologların "duygusal iş” adını verdiği
şey çoğunlukla kadınların sahip olduğu bir hak ve ayrıcalık­
tır- "duygusal varoluş biçimine", yani ilişkilerin, sağlıklı ve
kişiyi tatmin eden bir duygusallığa, ilişki senaryolarına ve
modellerine göre değerlendirilmesine dayanır. Duygusal iş
konuşmalarında, yakınmalarda, taleplerde, ihtiyaçların ifade
edilmesinde, karşıdakinin ihtiyaçlarının anlaşılmasında yan­
sıtılan, ilişkinin düşünsel olarak izlenmesidir. Bu tür bir duy­
gusal varoluş biçimi, başkalarıyla üstü kapalı sosyo-psikolojik
bir kıyaslama aracılığıyla, medya idealleri ve hikâyeleriyle
karşılaştırma yapmayı içerir. Daha da önemlisi bu duygusal
varoluş biçimi, ilişkilerin izlenmesinden, ne olmaları gerek­
tiği ya da ne olabileceklerinin karşılaştırılmasından, eleştiril­
meleri ve olmaları gerektiği gibi olamamalarından onları so­
rumlu tutan araçlar üretir. Modern romantik ilişkiler, bu gibi
varoluşsal değerlendirmelere hapsolmuş durumdadır.

Özetle günlük hayat öylesine şekillendirilmiştir ki, duy­
guların yoğunluğunu ayakta tutan ve karşıdakinin idealize
edilmiş görüntüsünü koruyan bir zihinsel anlayış biçiminin
uygulanmasına imkân vermez. Dahası kişilerin, duyguların ve
ilişkilerin kültürel varoluş biçimi, gerçek deneyimin akışını
izleyen sıradan ilişkileri zora sokar; çünkü ilişkiler, nasıl ol­
maları gerektiği yönündeki mevcut modellerle sürekli olarak
ve üstü kapalı bir şekilde karşılaştırılırlar.

Hayal Gücü ve İnternet

Burjuva öznesinin hayal gücü geçmişinden söz edilebilir­
se, internetin ortaya çıkmasının bunda belirleyici bir aşama
olduğu söylenebilir. İnternet hiç şüphesiz romantik hayal

359

gücündeki değişimi yaratan en önemli öğelerden biridir. Mo­
dern kültürün çağdaş kültür bağlamında yarattığı, en az iki
geleceğe dönük hayal gücü biçimini birbirinden ayırmak is­
terim. İlki çok sayıda görüntünün, hikâyenin ve metanın bir
araya gelmesine dayanan beklentilerdir: Mesela lüks bir eşya
satın alma veya tatile çıkma ya da bir aşk hikâyesi yaşama is­
teği. Bu beklenti geniş bir alana yayılmış olabileceği gibi me-
taların, zihinsel görüntülerin ve tasvirlerin yardımıyla ve an­
latılar aracılığıyla bilişsel olarak oldukça şekillendirilmiş ola­
bilir: Örneğin belirli bir sırayı izleyen bir aşk hikâyesi yaşama
veya romantik bir öpücük ya da romantik bir akşam yemeği
gibi yüksek çözünürlüklü görsel sahne arzusu. İkinci geleceğe
dönük hayal gücü ise, mevcut olan gerçek deneyimi sanal ola­
rak, yani teknolojiyi kullanarak planlama, düzenleme ve taklit
etme çabasıyla harekete geçirilir. Bu hayal gücünün geleceğe
dönük olma nedeni gerçek görüşmeyi taklit etmeye çalışma­
sıdır. İnternet oyunları, gerçek cinsel/romantik ilişkileri dü­
zenleyen ve taklit eden internet flört siteleri buna örnektir.

On dokuz ülkeden yaklaşık 11 bin internet kullanıcısıyla
anket yapan 2010 BBC World Service’in global anketine göre1
tüm internet kullanıcılarının % 3 0 ’u hayatları boyunca en az
bir kere kız ya da erkek arkadaş aramıştır; Pakistan ve Hin­
distan gibi bazı ülkelerde oran %60'dır. Üniversitelerarası
düzenlenen aşk hikâyeleri yarışmalarından birinde New York
Times, rastgele cinsel ilişkilerden internet teknolojisinin ara­
cılık ettiği ilişkilere gidiş olduğu yönünde geniş çaplı bir deği­
şim olduğunu ortaya koymuştur.

[2011] Şubat ayında Sunday Styles [New York Times]
ülke genelinde üniversite öğrencilerinden -kendi ses­
lerinden kendi hikâyeleriyle- aşkın nasıl bir şey oldu­
ğunu anlatmalarını istedi. Bu yarışmayı ilk kez üç yıl

1 D. Black. “Online Dating Grows in Popularity, Attracting 30 Percent of
Web Users: Poll”, New York Times, 16 Şubat 2010, http://articles.nydaily-
new s.com /20l0-02-16/entertainm ent/27056462_l_new -polTw eb-users-
internet, 20 Ekim 2011.

360

http://articles.nydaily-

önce yaptığımızda en popüler konu rastgele yaşanan
cinsellikti: "Bağlayıcı olmayan" seksin, birçoğu için o
kadar da kolay elde edilemediği görülüyordu. Karşımı­
za çıkan soru şuydu: Fiziksel temasa duygusallık olma­
dan nasıl ulaşabiliriz?

Üç yıllık bir süre ne kadar büyük bir değişime neden ol­
muş! Bu kez en çok sorulan soru tam tersiydi: Duygusal
boyuta fiziksel temas olmadan nasıl ulaşabiliriz? Üni­
versitedeki rastgele cinsel ilişkiler hâlâ varlığını koru­
yor olabilir; ancak bu anlatılanlardaki odak nokta, tek­
noloji tarafından sağlanan yakınlıklara, yani neredeyse
yalnızca dizüstü bilgisayarlar, web kameralar, sanal
sohbetler ve mesajlarla gelişen, derinleşen ilişkilere
kaymıştır. Rastgele cinsel ilişkiler yaşama kültürünün
cinsel açıdan riskli olmasından farklı olarak, bu aşklar
o kadar tehlikesiz ve güvenlidir ki, en çok korkulan şey
cinsel yolla bulaşan bir hastalık değil, bir bilgisayar vi­
rüsü ya da belki ilgi duyduğunuz kişiyle şahsen görüş­
mektir.1

Birini takip etmeye ve onları bir ekranda görmeye imkân
veren internetin ve farklı teknolojilerin, yeni flört türleri üze­
rinde son derece önemli bir rol oynadığı söylenebilir.

Ancak aynı yazarın New York Times için kaleme aldığı baş­
ka bir makalede şunlar yazar:

Çok sayıda insan sanal flörte büyük bir endişeyle yak­
laştıklarını, sonra sunduğu keyif ve açık büfeyi andıran
cazibesi sebebiyle bu tür bir flörtü çabucak benim se­
diklerini, yazıştıkları kişinin gerçek aşkları olduğu­
nu hayal etmeye başladıklarını ve sonunda fotoğra­
fına benzemeyen ya da e-posta mesajlarındaki gibi

1 D. Iones, “Modern Love: College Essay Contest”, New York Times, 28 Ni­
san 2011, http://ww w.nytim es.com /20U /0S/0I/fashion/01M odernitilro.
htm l?emc=tnt&tntem aill=y , 20 Ekim 2011.

361

http://www.nytimes.com/20U/0S/0I/fashion/01Modernitilro

konuşmayan gerçek, kusurları olan bir insanla yüz yüze
görüştüklerinde büyük bir hayal kırıklığı yaşadıklarını
ifade ederler, (vurgu bana a it)1

Soğuk Yakınlıklar2 adlı kitabımda öne sürdüğüm üzere
internet flört siteleri tarafından kullanılan hayal gücü, iliş­
kilerin içeriğini değiştiren ve metinselleştiren bir teknoloji
bağlamında anlaşılmalıdır, psikolojik yakın bilgiyi üreten araç
burada dilsel alışveriştir. Üretilen bu yakınlık deneyimlere da­
yanmaz ya da bedene odaklı değildir, daha ziyade psikolojik
bilginin ve kişilerin birbiriyle ilişki kurma modellerinin üre­
tilmesinden kaynaklanır.

İnternet hayal gücü metin odaklı bilişsel bilgiye dayanır ve
kişileri gözle görülebilir, ölçülebilir, farklı psikolojik ve yaşam
tarzıyla ilgili özelliklerle donatılmış varlıklar olarak tanımlar.
Geleneksel romantik hayal gücü geçmişte gerçeğin ve hayal
gücünün karışımı olarak tanımlanmasına, bedene ve zaman
içinde biriktirilmiş deneyimlere dayanmasına rağmen inter­
net, hayal gücünü -kişinin kendisi tarafından yaratılmış bir
dizi öznel anlam olarak- ve yüz yüze görüşmeyle farklı za­
manlarda gerçekleşmesini sağlayarak birbirinden ayırır ve
böler. Karşıdaki hakkındaki bilgi de birçok kez bölünmüştür;
çünkü karşımızdaki kişi ilk önce kendisi tarafından oluşturul­
muş psikolojik bir varlık, sonra sesten oluşan, ancak bundan
sonra hareket eden ve davranışlarda bulunan bir beden ola­
rak algılanır.

İnternetin hayal gücü gerçeğe zıt değildir; bedene ve sez­
gisel duygulara, yani başkalarının hızlı ve düşünsel değerlen­

1 D. Jones, “You're Not Sick, You’re Just in Love”, New York Times. 12 Şubat
2006, http://www.nytimes.com /2006/02/12/fashion/sundaystyles/l2love.
html, 20 Ekim 2011.

2 E. Illouz, Cold Intimac'ıes: The M aking o f Emotional Capitalism (Camb­
ridge: Polily Press, 2007). Türkçesi için: Eva Illouz, Soğuk Yakınlıklar,
Duygusal Kapitalizmin Şekillenmesi, Çev.: Özge Çağlar Aksoy, İletişim
Yayınları, İstanbul 2011.

362

http://www.nytimes.com/2006/02/12/fashion/sundaystyles/l2love

dirilmesine dayanan duygulara bağlı hayal gücü türüne zıttır.
Ayrıca geçmişe dönük hayal gücüne, yani karşıdakinin beden­
sel varlığı tarafından kışkırtılan duyusal ve bedensel etkilerle
duyguları in absentia yakalamaya çalışan hayal gücü türüne
zıttır. Bu hayali yansıma, karşıdaki hakkında sahip olunan
eksik ve sezgiye dayanan bilgiler tarafından tetiklenir. Buna
karşın internet, geleceğe yönelik bir hayal gücü kullanır, kişi
fiziksel varlığıyla henüz karşılaşmadığı belirli bir nesneyi ha­
yal eder. Burada anlatılan geriye dönük hayal gücü türü bilgi­
den yana zayıfken internete dayanan ileriye dönük hayal gücü
bilgiden yana zengindir.

Geleneksel romantik hayal gücü beden odaklıydı, geçmiş
deneyimleri sentezler, mevcut nesneyi geçmişteki görüntü
ve deneyimlerle birleştirir, karşıdaki hakkındaki hem gör­
sel hem de dilsel birkaç "açıklayıcı" detaya odaklanırdı. So­
nuç olarak bu hayal gücü kişinin geçmişe ait görüntü ve et­
kileşimlerini gerçek bir insanla harmanlamaktan oluşurdu.
Zihinsel, duygusal süreçler ve arzu gibi, bu hayal gücü türü
de az bilgiye ihtiyaç duyar. Aynı zamanda arzu gibi, çok bil­
gi yerine az bilgiyle daha iyi harekete geçer. Psikanalist Ethel
Spector Person’un ifade ettiği gibi: "Birinin rüzgârda sigara­
sını yakma, saçını arkaya atma ya da telefonla konuşma tarzı
olabilir."1 Diğer bir deyişle fiziksel jest ve hareketler, ses to­
nundaki değişimler, romantik fantezilere ve duygulara neden
olur. Freud’a göre, küçük ve görünürde akıldışı ayrıntıların
güçlü duyguları harekete geçirme kapasitesi "aşkta, kayıp bir
nesneye âşık olmamızdan"2 kaynaklanır. Bunun ebeveynler­
le ilgili karmaşık şemaların ve zihnimize kazınmış olan belli
bazı bedensel duruş ve davranış biçimleriyle kültürel aşina­
lığın sonucu olduğu söylenebilir. "Âşık olunan kişinin âşık
olan üzerinde uyguladığı söylenebilecek büyük güç, kısmen
aşk nesnesinin geçmişe ait tüm kayıp nesnelerin gizemiyle

1 E. S. Person, Dreams o f Love and Fateful Encounters: Tlte Power o f Ro­
m antic Passion (New York: Norton, 1988), s. 43.

2 a. g. e., s. 115.

363

donatılmış olmasıyla açıklanabilir."1 Freud'ıın içinde çalıştığı
kültürel yapıda aşk ve fanteziler, geçmiş ve mevcut deneyim­
lerin somut etkileşimlerle harmanlanmasıyla iç içe geçmişti.
Karşıdakinin çekiciliğine dayanarak verilen kararlar, çoğun­
lukla sezgisel olarak verilen kararları yaşanmış deneyimle­
re dayanarak yeniden harekete geçirmekten oluşur. "Sezgi,
uyaranın özellikleri hakkında yargıda bulunma ya da uyaran
kategorileri arasında ayrım yapma becerisini ihtimallere yer
bırakmadan çok daha iyi ifade eder; verilen kararların te­
melini sözlü olarak dile getirmeye gerek yoktur. [...] İçgöz-
lemsel açıdan bakıldığında sezgisel kararlar kendiliğinden
ve bilinçli akıl yürütmenin aracılığı olmadan veriliyor gibi
görünmektedir."2

Sezgi kişinin bilincinin o anda erişemediği türde bilgileri
harekete geçiren bir karar verme türüdür. Bazı hayal gücü
türleri bilgiden yana zayıf olduğundan, belki de fazla değer
biçmek daha kolaydır: Yani karşıdakine fazladan değeryükle-
nir ya da karşıdaki kişi sıkça ifade ettiğimiz gibi "idealize edi­
lir". Bu idealleştirme karşıdaki kişinin sahip olduğu özellikler,
çok değil, birkaç öğeye dayanarak belirlenebilir.3

Buna karşın internetin aracılık ettiği geleceğe dönük hayal
gücü bilgiyle yüklüdür. İnternetin bilgiden yana zayıf hayal
gücüne zıt bir duruş sergilediği söylenebilir; çünkü bütünsel
olmayan ve karşıdakinin özelliklerine dayanan bilgiler sağlar
ve talep eder. Öte yandan insanların ve özelliklerinin sistem ­
li bir şekilde karşılaştırılmasına imkân sağlar, ki bu da ide­
alleştirme sürecini köreltir. İnternetteki hayal gücü geleceğe
dönüktür: Yani henüz tanışılmamış biriyle ilgilidir. Bedene
değil, dilsel alışverişe ve metinse! bilgiye dayanır. Karşıdaki,
bütünsel olmaktan çok, özelliklerin çoğalmasına göre değer­

1 a. g. e., s. 92.

2 A. Bolte ve T. Goschke, “Intuition in the Context of Object Perception:
Intuitive Gestalt Judgments Rest on the Unconscious Activation o f Se­
mantic Representations”. Cognition, 108 (3) (2008), 608-16.

3 Mitchell, Can Love Last?, s. 95, s. 104.

364

lendirilir. Bu durumda insanlar çok fazla bilgiye sahiptir ve
idealleştirme ihtimali düşer. Örneğin 26 yaşındaki üniversite
mezunu Stephanie internette tanıştığı biriyle ilk buluşmasını
şöyle anlatır:

Stephanie: Onunla, oldukça yoğun bir e-posta alışveri­
şi ve sesinden hoşlandığım bir telefon görüşmesinden
kısa süre sonra görüştüm. Deniz kenarında bir kafede
buluştuk, ortam mükemmeldi ve kendimi fotoğrafların­
dan daha az yakışıklı olduğunu görmeye hazırlamışken
-çünkü hep böyle olur- aslında fotoğraflarındaki kadar
yakışıklı olduğunu gördüm. Yani gayet iyi başladı, ama
ne gariptir ki akşam boyunca, birlikte iki buçuk saat ge-
çirdik, bir şeylerin eksik olduğunu hissettim. İnternette
tanıdığımdan farklı değildi, espri anlayışı aynıydı, sahip
olduğu özellikler aynıydı, zekiydi, yakışıklıydı; ama bir
şey eksikti.

Görüşmeci: Eksik olan neydi?

Stephanie: Yani bunu söylemekten nefret ediyorum;
ama belki de çok tatlıydı. Fazla tatlıydı [güler], mutlu
etmek için biraz fazla hevesli gibiydi ya da belki, bilmi­
yorum. Karşımdakinin tatlı olmasını severim; ama bi­
raz sertlikle karışık olması gerek, aksi hâlde yeterince
erkeksi değil gibi, anlatabiliyor muyum?

Bunun ilginç bir cevap olduğu söylenebilir: Bu erkek
Stephanie’nin hayalindeki özellikler listesine uymasına rağ­
men yine de reddedilir; çünkü "eksik olan bir şeyler" vardır
(bu, modern romantizm için önemli bir kavramdır). Diğer
bir deyişle karşıdaki kişi kelimelerle anlatılamayan, var olan
yerleşik görsel ve bedensel şifrelerden oluşan belli bir özel­
likten yoksundur (yani "maskülenlik"). "Maskülenlik” (ya da
"feminenlik") ölçütleri ve daha genel anlamda seksilik ölçüt­
leri, Geştalt psikolojisinin özelliği olan bütünsel muhakeme
ve karar verme biçimini gerektirir. Maskülenlik, feminenlik ve

365

seksilik sadece çeşitli bedensel hareket ve duruşların birbi-
riyle bağlantılı olması yönünden değerlendirilir. Görsel olarak
belirlenirler; ancak dilsel olarak ifade edilemezler. Karşıdaki
hakkındaki soyut, sözlü bilgi, kişiyi gerçek hayatta görmeden
önce vardır ve görsel bütünsel yaklaşıma geçiş yapmakta
sorun yaşanır. Karşıdaki hakkında çok fazla psikolojik-sözlü
bilgiye sahip olmak, ondan hoşlanmaya ya da onu çekici bul­
maya neden olmayabilir. Bedene ve bilgi açısından zayıf hayal
gücüne dayanan geleneksel aşkta, duygular dört temel süreç
aracılığıyla oluşur. Birinci adımda bedensel bir çekim söz ko­
nusudur. İkinci adımda bu çekim öznenin geçmişte yaşadığı
ilişkileri ve deneyimleri harekete geçirir. (Freud bu geçmiş
deneyimlerin tamamen psikolojik ve biyolojik olduğuna ina­
nırken ben, Bourdieu gibi, toplumsal ve ortak oldukları görü­
şündeyim) Üçüncüsü bu süreç yarı-bilinçli ya da bilinçdışı bir
düzeyde gerçekleşir, dolayısıyla akılcı düşünce devredışıdır.
Son olarak ve neredeyse doğası gereği, karşıdaki kişi idealleş­
tirilir ve tek olarak algılanır, (bu idealleştirme çoğunlukla kar­
şımızdaki hakkında bildiklerimizin ve bilmediklerimizin t>ir
karışımına dayanır) Diğer bir deyişle arzunun bilgiden yana
zayıf hayal gücüyle düzenlenme biçimi değişmiştir: Görsel ve
bedensel ipuçları önemini kaybeder, sınırlı bilginin yerini bil­
gi çokluğu alır ve idealize etme kapasitesi azalır.

Geleneksel romantik hayal gücünün aksine internetteki
hayal gücü, bir kısmı ya da çoğu görsel algıya ve ipucuna daya­
nan sözel bir gölgelemeyle, yani dilin değerlendirme sürecin­
deki hâkimiyetiyle yönetilir. Dil yoğun bir şekilde kullanılır.
İnsanlar kendilerini fotoğrafları, dilsel profilleri, başkalarını
tanıma, tanımlama aktivitesi ve e-posta alışverişleri aracılı­
ğıyla sunarlar. Dil; görsel, bedensel değerlendirme ve tanıma
süreçlerine müdahale eder. Sözel gölgeleme, sözlü değerlen­
dirmelerin karşıdakini görsel olarak tanıma süreçlerine mü­
dahale etmesidir. Yapılan araştırmaların ortaya koyduğu gibi
fotoğraflarını gördükleri kişilerin yüzlerini sözlü olarak an­
latan kişiler bu yüzleri tanıma ve seçmede, sözlü bir anlatım
sürecinden geçmeyen kişilere göre daha başarısız olmuştur.

366

Buna göre karşıdakinin özelliklerine dayanan metinsel ve dil­
sel bilgi, çekiciliğin görsel tanıma mekanizmalarını kullanma
kapasitesine müdahale edebilir ya da engel olabilir.

Bu durumun romantik arzunun yapısındaki değişime
damgasını vurduğunu söyleyebiliriz. Kanımca bilinçdışının
romantik arzuyu belirlemekteki rolü azalmıştır. Kişi eş seçi­
mindeki ölçütleri açıkça belirtme ve rafine etme kapasitesi­
nin görünüşe göre sınırsız olmasıyla oldukça bilinçli bir var­
lıktır. Seçim yapmak ve karşıdakinden istediği ölçütleri akılcı
bir şekilde açıklamak konusunda da son derece bilinçli ve
sorumludur. Arzu seçim yapma olgusu tarafından hem akıl­
cı hem de duygusal bir etki türü olarak şekillendirilir. Dahası
karşıdakinin idealize edilmesi gibi aşk deneyimi açısından
önemli bir süreç, giderek zorlaşmıştır. Bunun nedeni kişinin
başkalarının yaradılışlarını ayrıntılarıyla incelemesini teşvik
eden ve karşıdakinin bütünsel değerlendirmesini engelleye­
rek belirli özelliklere ayrıştırmaya iten bir şekilde varoluşsal-
laştırılmasıdır. Son olarak bir zamanlar aşk duygusunun tipik
özelliği olan karşıdaki kişinin tek ve benzersiz olduğu yönün-
deki-güçlü duygu değişmiştir, bölüm başında Barthes'tan yap­
tığımız alıntıda öne sürüldüğü üzere, partner adayı sayısının
çokluğunda boğulmuştur.

Ototelik Arzu

Arzu, hayal gücü ve gerçeğin birbiriyle bağlantı kurması­
nın güçleşmesinin iki nedeni olduğu kanısındayım. Birincisi
hayal gücü giderek biçimlendirilmiştir ve kurgusal duygulan
harekete geçiren, özdeşleşmeyi teşvik eden, yazılı ve görsel
formülleri öngören edebi türlere ve teknolojilere dayanır
hâle gelmiştir. İkincisi günlük hayatın, romantik deneyimle­
ri ve ilişkileri bütünsel bir şekilde düzenlemeyi güçleştiren
kültürel ve bilişsel kategorileri kullanmasıyla ilgilidir. Bunun
sonucu olarak fantezi ve hayal gücü, giderek nesnelerinden
bağımsız hâle gelmiştir. İleri sürmek istediğim bir diğer nok­
ta da şudur: Fantezi ve hayal gücü sadece kişiler tarafından

367

yaratılmakla kalmamış, ayrıca ototelik, yani haz veren birer
hedef ve amaç hâline gelmiştir. Örnek olarak 50 yaşında bo­
şanmış bir adam olan Robert’ı verebiliriz:

Görüşmeci: Yaşlandıkça fanteziye daha bağımlı hâle
geldiğinizi söylemiştiniz. Ne demek istediğinizi anlatır
mısınız? Fanteziyle demek istediğiniz nedir? Gerçekten
yaşanmayan bir aşktan mı bahsediyorsunuz?

Robert: Evet. Yaşlandıkça gerçekten yaşanmayan aşk­
lardan daha çok hoşlandığımı düşünüyorum.

Görüşmeci: Bu çok ilginç. Neden olduğunu söyleyebilir
misiniz?

Robert: Bundan büyük zevk alıyorum.

Görüşmeci: Neden?

Robert: Duygusal ve zihinsel ilişki arasındaki ortaklı­
ğın varoluşsa! sorununu çözüyor. Kişiyi cinsel olarak
değil, ruhsal olarak doyurduğunda tatmin edici oluyor.
Tatmin edici tarafı, tatmin etmiyor olması, aşkın ger­
çekleşmemesi. Sözün yerine gelmemesi herhangi bir
önemsiz hareketi, tebessümü, sallanan bir eli anlamlı
kılıyor, sabahleyin içinde "Günaydın!" yazan bir kısa
mesaj fazlasıyla anlam yüklü hâle geliyor. [...]

Görüşmeci: Elde edemeyeceğiniz kadınlara âşık oldu­
ğunuz oldu mu?

Robert: Tabii, mutlaka.

Görüşmeci: Bunu daha mı çekici buluyorsunuz?

Robert: Bunu söylemek zor; çünkü âşık olduğumda her
zaman o kişi hayatımın aşkı gibi görünüyor. Ama evet,
genel olarak, evet derdim. Çünkü onlar hakkında daha
fazla hayal kurabiliyorum.

Burada arzulama ve hayal kurma aynı şeydir; çünkü aş­
kın gerçekleşmemesi etrafında birleşirler. Hayal gücü, arzuyu

36S

yaşamak için bir yol ve vektör hâline gelir ve arzu hayal gü­
cünde daha yoğun yaşanır. Arzulama ve hayal kurma sadece
iç içe geçmekle kalmamış; ototelik, diğer bir deyişle haz veren
aktivitelere dönüşmüşlerdir. Üçüncü ve dördüncü bölümde
alıntıladığımız Daniel’e bakalım:

Tek gecelik ilişkilerden nefret ediyorum. Anlamsız geli­
yor. Hayal kurmamı sağlayacak paketin tümüne ihtiya­
cım var. Hayal kurmam gerek. [...] Aşk yoksa iş hayatım­
da hiç ilham kaynağı olmuyor; o benim ilacım. Yalnız
olamam. Demek istediğim, kafamda yalnız olamam.
Fiziksel olarak değil. Dört duvar arasındaki yakınlıkla
ilgilenmiyorum. Aile hayatı konusuyla işim bitti. Ama
hayal kurmakla değil.

Açıkça görüldüğü gibi burada fantezi hem cinsel ilişkilere
(tek gecelik ilişkiler) hem de aile hayatına zıttır; çünkü kanım­
ca ikisinin de ortak yönü öyküsel/estetik bir biçim tarafından
kolaylaştırılan hayal gücünün kullanılmasına ve harekete
geçirilmesine imkân vermemeleridir. 44 yaşında bir Fransız
olan Marianne, Amerika’da yaşayan bir erkekle uzak mesafe­
den yaşadığı ilişkisini şöyle anlatır: "Onun uzakta olması be­
nim için çok daha iyi; ilişkimizin daima güzel kalacağını his­
sediyorum; çünkü ilişkinin büyük bölümü kafamızın içinde
yaşanıyor.” Bu erkek ve kadınların ortaya koyduğu şey, aşırı-
modern hayal gücünün kalbinde arzulama isteğinin yattığıdır,
kişi sürekli bir arzulama hâlindedir, arzusunu ayakta tutmak
ve arzulanan nesnenin güzelliğini korumak için tatmin olma­
yı ertelemeyi seçer. Bir diğer nokta da fantezinin duygusal yo­
ğunlukla iç içe geçmiş olmasıdır: Yani hayal kurma kapasitesi,
güçlü bir şekilde hissedilen duygular yaratır. Daniel’in aile
hayatı istememesinin altında yatan neden, duyguların hayali
senaryolar aracılığıyla yaşanma kapasitesini tehdit etm esi­
dir. Ayrıca bu açıklamalarda fantezi, nesnesine sahip olmayı
değil; sadece nesneyi, yani sağladığı hayali hazları hedef alı­

369

yor gibi görünmektedir. John Updike'ın ifade ettiği gibi, "Ha­
yali bir öpüşme gerçek öpüşmeye kıyasla daha kolay kontrol
edilebilir, daha fazla zevk verir ve daha az karışıklığa neden
olur."1 Bu görüş 47 yaşında bir kadının evlilik dışı ilişkisi hak­
kında söylediklerinde şöyle karşımıza çıkar:

Verionica: Yani en zevkli kısmı belki de birbirimize
evden gönderdiğimiz e-postalar, ikimizin de eşlerinin
ilişkimizi bilmemesi, onu göreceğim anı beklemenin
tatlı acısı, geceleri, uyandığımda ve işteyken durmadan
hayalini kurmaktı. Birbirinizle istediğinizde konuşa­
madığınız ve görüşemediğiniz bir durumda olmak ger­
çekten de ona özlem duymanızı sağlıyor. Hatta bazen
onu hayalimde gerçek hayattakinden daha çok sevip
sevmediğimi düşünürdüm; çünkü fantezi çok daha yo­
ğun hissediliyor.

Görüşmeci: Neden?

Veronica: Vay, ne soru ama, bunu söylemek çok zor.
[uzun bir süre duraklar] Sanırım bunun nedeni her şeyi
çok daha düzgün bir şekilde kontrol edebiliyor olmanız.
Her şey görünmesini istediğiniz gibi görünüyor; yazdı­
ğınız zaman görünmek istediğiniz gibi yazıyorsunuz,
hiç yanlış yapmıyorsunuz, size cevap vermediğinde
acı çekebilirsiniz elbette, ama sanki kendi senaryonu­
zu kendiniz yazıyorsunuz gibi oluyor. Oysa onu gördü­
ğünüzde her şey çok daha karmaşık hâle geliyor, daha
kaygılı ve hassas oluyorsunuz; onunla birlikte olmak,
kaçıp gitmek istiyorsunuz, ondan hoşlanıyorsunuz, on­
dan hoşlanmıyorsunuz; ama her nedense yazıda tüm
hisler olmaları gerektiği gibi oluyor.

1 Updike burada tecrübeye dayanan bir hayal gücünden bahsetmektedir:
Yani kişinin gerçekten görüştüğü biri. J. Updike, “Libido Lite”, New York
Review o f Books, 18 Kasım 2004, s. 3 0 -1 ’ den (s. 31) alıntılanmışım

370

Fantezi ve hayal gücü; hayal gücünün uzun kültürel tari­
hinde düşünüldüğü gibi düzensizlikle değil; kontrolle, kişinin
düşüncelerine egemen olma ve şekillendirme kapasitesiyle,
deneyime sabit ve estetik bir biçim vermekle ilişkilidir. Daha­
sı bu kadınların ve erkeklerin fantezileri ototeliktir, kendileri
için yaşanırlar ve acı kaynağı olarak değil, haz kaynağı olarak
görülürler.

Bir başka örnek NGO’da sekreter olarak görev yapan 38
yaşındaki Orit'tir. Görüşmemizden üç yıl önce internette ta­
nıştığı bir erkeğe nasıl âşık olduğunu şöyle anlatır:

Uzun zaman yazıştık ve onu çok iyi tanıdığımı düşünmeye
başladım.

Görüşmeci: Hiç görüştünüz mü?

Ont: Hayır. Bir keresinde, sanırım iki yıl önceydi, görüş­
meye karar verdik; ama görüşmeyi son anda iptal etti.

Görüşmeci: Ve onu o zamandan beri görmediniz?

Orit: Hayır. Neden iptal ettiğini gerçekten bilmiyorum.
Sanırım son anda bu fikirden soğudu.

Görüşmeci: Bu, ona olan hislerinizi değiştirdi mi?

Orit: Hayır, hem de hiç. Onu aynı şekilde sevmeye de­
vam ettim. Bunca yıldır sanırım tek aşkım oydu. Kendi­
mi ona çok yakın hissediyorum, artık yazışmıyor olsak
bile. Onu çok iyi tanıdığımı düşünüyorum ve onu anla­
dığımı.

Görüşmeci: Ona yakın hissediyorsunuz.

Orit: Evet.

Görüşmeci: Ama onunla hiç görüşmediyseniz nasıl böy­
le hissediyorsunuz?

Orit: Yani birincisi, bana kendisi hakkında çok şey
anlattı. Birbirim ize bir sürü e-posta gönderdik. Bildi­
ğiniz gibi bu yeni teknolojiler sayesinde birini çok iyi
tanıyabiliyorsunuz. Facebook’ta arkadaşlarını görebi­

371

liyorum, neler yaptığını, tatile nerelere gittiğini, fotoğ­
raflarını; çoğunlukla sanki benimle aynı odadaymış
gibi geliyor. Ne zaman Gmail'de olduğunu, ne zaman
oturum açtığını görebiliyorum. Skype'de ne zaman
meşgul olduğunu, hangi müziği indirdiğini ve dinle­
diğini görebiliyorum. Sanki sürekli yanımda, odam­
da gibi. Neler yaptığını, ne dinlediğini, hangi konsere
gittiğini biliyorum; bu yüzden kendimi ona gerçekten
yakın hissediyorum.

Orit'in birlikte olduğu karakterin ne kadarının gerçek, ne
kadarının hayali olduğu net değildir. Orit'in duyguları, kanım­
ca, epistemolojik açıdan arada bir statüye sahiptir: Adamla
hiç görüşmemiş olduğu ve duygularının gerçek ya da hatta
sanal bir ilişki tarafından değil, büyük ölçüde kendisi tarafın­
dan yaratıldığı düşünüldüğünde kurgusaldırlar. Ancak gerçek
teknolojik araçlarla ilişki kurduğu düşünüldüğünde (Gmail,
Facebook'taki fotoğraflar vs.) sanal kişiyi nesneleştireıı ve.var
eden teknolojilere dayanan bir tür etkileşimsel kurgusal duy­
gu olduğunu söyleyebiliriz. Burada teknolojinin "yok olanı var
ederek" kurgusal duygular yarattığını söyleyebiliriz. İnternet,
ilişkileri tamamen hayali bir varlık yaratarak devam ettiriyor
gibi görünmektedir. Hayali bir uzuv kesilmiştir, ancak nöro­
lojik varlığı yine de özne tarafından hissedilmektedir. Benzer
şekilde internet teknolojisi de gerçek hayattaki uyarana da­
yalı duygular gibi yaşanan, ancak gerçek nesnesi olmayan ya
da hiç var olmamış hayali duygular yaratır. Bu, varlığı taklit
eden teknolojik aygıtlar sayesinde mümkün olur. Romanlar
ve filmler güçlü özdeşleşme mekanizmaları aracılığıyla duygu
yaratmışken, yeni teknolojiler mesafeyi ortadan kaldırarak,
varlığı taklit ederek ve duygulara nesnel dayanaklar sağla­
yarak duygu yaratır. İnternet ototelik hâle gelen, kendilerini
besleyen ve ayakta tutan duygular yaratmak için, az miktarda
duyusal ilişkiye dayanan bir hayal gücünü diğer kültürel tek­
nolojilerden daha çok mümkün hâle getirir. Eğer hayal gücü
372

yok olanı var yapma kapasitesiyse, internet varlık ve yokluk
arasındaki ilişkiyi yönetmek için tamamen yeni bir yol sunar.
Aslına bakılırsa hayal gücünün değişim gösterdiğinin ve bir
geçmişe sahip olduğunun söylenebileceği başlıca boyutların­
dan biri, varlık ve yokluğun yönetilme şekli ve hayal gücünün
kendisini ayakta tutması konusundaki farklılıklar ve değişik­
liklerdir. Ototelik hayal gücü, gerçek hayattaki etkileşimlere
kapalı hâle gelir; kurgusal malzemeler ve teknolojik yapılar
tarafından düzenlenir.

Sonuç

Bu bölümde, aşkın olağan bilişsel ve duygusal biraktivite-
si olan hayal kurmanın giderek daha sistemli hâle gelmesi ve
daha çok harekete geçirilmesi; hayal gücünden günlük hayata
geçişi zorlaştıran hayal kırıklığıyla günlük hayat ve yakınlık
arasındaki ilişki ve bunun hayal kırıklığına neden olması; ha­
yal gücü ve arzunun bilgiden yana zayıf teknolojilerle akılcı-
laştırılması, son olarak arzu ve hayal gücünün giderek bağım­
sız bir yapıya bürünmesi, yani belirli bir hedefleri ya da nes­
neleri olmadan, kendilerinin bir hedef hâline gelmeleri gibi
süreçlere değindik. Hayal gücü, kültürel bir uygulama olarak
hem oldukça kurumsallaşmış hem de hayal güçleri belirli ve
gerçek nesnelerden yoksun olan ya da en azından tek bir nes­
neye bağlanmakta sorun yaşayan bireylerin bir özelliği hâline
gelerek bireyselleşmişti!'. Dolayısıyla somut ilişkiler giderek
yöntemsel kurallarla anlamlandırılır ve düzenlenirken hayal
gücü de buna paralel olarak, giderek bir tür ototelik arzuya,
yani kendi kendisini besleyen ve fanteziden günlük hayata
geçişi yönetme kapasitesi düşük bir arzuya yönlendirilmiştir.
Bu değişimler arzunun hayali nesneler ve gerçek arasındaki
gerilimi, birinden diğerine geçişi yöneten özünü ve kişinin
isteklerine dayanan, bir nesneye yönelik olan geleneksel ya­
pısını bozar.

373

SONSÖZ

B ir kalbin kırılmasına engel olabilirsem şayet
0 zaman boşuna yaşamamış olurum
B ir yürek ağrısını dindirebilirsem şayet
Ya da bir acıyı hafifletebilirsem

Ya da baygın bir kuşun
Yuvasına gitmesine yardım edebilirsem
İşte o zaman boşuna yaşamamış olurum.

Emily Dickinson, "N o.982"1

Eğer bu kitabın bilimsel olmayan bir amacı olduğu söyle­
nebilirse bu amaç "aşk acısını" toplumsal temellerinin anlaşıl­
masıyla "hafifletmektir". Bizim çağımızda bu iş, ancak sağlıklı
ve acısız hayatlar, aşklar yaşanması gibi acımasız bir zorunlu­
lukla zaten taşıyabileceğinden fazlasını yüklenmiş olan birey­
lere yönergeler ve em irler vermeye son verirsek başlayabilir.
Birçok aşk tecrübesinin doğasında olan kaygıların ve hayal
kırıklıklarının, “âşık olma korkusunun" ya da "çok âşık ol­
manın" nedenlerinin cinselliğin, romantik seçimin, romantik
ilişkilerin ve arzunun doğasında olan onaylanma biçimlerinin
toplumsal olarak yeniden düzenlenmesinde yattığını göster­
miş olduğumu umuyorum.

Ancak bu değişimleri özetlemeden önce bu kitabın farkın­
da olmadan yol açmış olabileceği birkaç olası yanlış anlaşıl­
mayı düzeltmek isterim.

1 E. Dickinson, The Poems o f Emily Dickinson , (yay.) R. W. Franklin,
ön baskı (Cambridge, MA: The Belknap Press, 1999), s. 411. Emily
Dickinson’ın şiirlerinden oluşturulan Türkçe bir seçki için: Emily Dic­
kinson, Seçme Şiirler, Çev.: Selahattin Özpalabıyıklar, İş Bankası Kültür
Yayınları, İstanbul 2006.

375

Bu kitap hiçbir şekilde modern aşkın her zaman mutsuz
ettiği ya da Viktoryen aşkın bizimkine kıyasla daha iyi ya da
tercih edilebilir bir seçenek olduğu iddiasında değildir. Geçmi­
şin geleneksel tarzını yansıtan mektup ve romanlar, modern
çağdaki durumun tipik sosyolojik özelliklerini vurgulamak
için analitik araçlar olarak kullanılmıştır, normatif kıstaslar
olarak değil. Dahası unutmamalıyız ki, geçmişte kadınlar,
ilahlaştırılmış bile olsalar, bağımlılık ve kimi zaman da üzüntü
duyulamayan bir umutsuzluk içindeydi. Modern çağda birçok
mutlu aşk örneği olmasına rağmen bu aşklar mutluluklarında
da en az çıkmazlarında oldukları kadar moderndirler. Onlar
hakkında yazmadım; çünkü mutsuzluk araştırmacının ilgisini
daha çok çeker. Eşitlik, özgürlük, cinsel tatmin arayışı, sevgi ve
özerkliğin cinsiyetten bağımsız olarak sergilenmesi, bütünüy­
le modern aşkın ve yakınlığın vaatlerinin yerine getirilmesi­
nin dışavurumlarıdır. Erkekler ve kadınlar heteroseksiiel ya
da homoseksüel ilişkilerde bu vaatleri yerine getirdiklerinde,
mutlu ilişkiler yaşamalarının nedeninin sadece modernitenin
normatif koşullarına uyum sağlamaları değil, aynı zamanda
geçm iştekinegöre normatif olarak üstün olan idealleri sahne­
ye koymaları olduğuna inanıyorum.

Bu kitap kadın bakış açısını kullanmasına ve büyük ölçüde
onların çıkmazlarım anlatmasına rağmen kesinlikle erkekle­
rin aşkta mücadele vermediği iddiasında değildir. Kadınlara
odaklanma nedenim bunun benim için daha tanıdık bir alan
olması; psikolojik anlamda kendini şekillendirme endüstrisi­
nin sürekli hedefinin kadınlar olması, kadınların ruhlarının
sözüm ona "kusurlu" yönlerini sürekli ve dikkatli bir şekilde
incelemeye acilen son vermeleri gerekmesi ve başka birçok
kişinin de düşündüğü gibi, kanımca duygusal acının karma­
şık yollarla da olsa ekonomik politik gücün düzenlenmesiyle
ilişkili olmasıdır. Bu kitabın aydınlatmaya çalıştığı temel bir
karışıklık ya da sorun varsa o da, gerekli, faydalı ve henüz
sona ermemiş olan feminist devrimin, erkeklerin ve kadın­
ların aşk ve tutkuya duyduğu derin özlemi gidermediğidir.
Özgürlük ve eşitlik aşkla ilgili normatif ideallerimizin odak

376

noktasında olmaya devam etmelidir; ancak bu politik ideal­
lerin tutku ve bağlanmayı düzenleyip düzenlemediği ve bunu
nasıl yaptığı bu kitabın açıklık getirmeye çalıştığı bir kültürel
merak konusudur. Dolayısıyla orta sınıftan heteroseksüel ka­
dınlar tarih boyunca bedenleri ve duyguları açısından hiçbir
zaman pek de bağımsız olmamak, hatta erkekler tarafından
yeni ve benzeri görülmemiş yollarla duygusal olarak erkek­
lerin hâkimiyetinde olmak gibi tuhaf bir durumun içindedir.

Bu bölümün gidermek istediği üçüncü bir olası yanlış an­
lama, mutsuz aşkın moderniteyle ilişkili yeni bir olgu olduğu,
hatta insanların günümüzde âşıkken geçmişe göre daha fazla
acı çektiğidir. Dünya edebiyatında aşk acısının sancıları aşkın
kendisinin tasvirleri kadar eski bir mecazdır ve geçmiş de aşk
acısı örnekleriyle doludur. Ne var ki modern çağda kişinin ken­
disine verdiği acının ortaçağdaki kendini kırbaçlama ritüelle-
rinden farklı olmasıyla benzer olarak modern romantik acı,
yeni toplumsal ve kültürel deneyimler içerir. Elbette ki bu de­
neyimlerden bazılarının değişime direnen unsurlar taşımadı­
ğını söylemeye çalışmıyorum; ancak eğer tüm araştırmalar bir
olgunun belirli yönlerine odaklanmak ve diğerlerini görmez­
den gelmek gibi kasıtlı bir karar içeriyorsa, bu kitap da aynı şe­
kilde romantik aşkta neyin yeni olduğuna kasıtlı olarak odak­
lanmıştır. Dolayısıyla romantik aşkın çelişkili bir süreç hâline
geldiğini öne sürer. Modern bireyler tekrarlanan terk edilme,
ayrılık ya da ihanet gibi deneyimlerin üstesinden gelmek için
kayıtsızlık, özerklik, hedonizm, sinizm ve ironiyle geçmişte hiç
olmadığı kadar iyi donatılmıştır. Aslında genç yaşlardan itiba­
ren birçok insan romantik aşka giden yolun oldukça engebeli
olacağı beklentisine sahiptir. Ancak bu kitapta öne sürdüğüm
üzere ilişkilerin kırılganlığı ve yerlerine başka bir ilişkinin ko-
nabilmesiyle baş etmek için birçok strateji geliştirdiğimizden,
çağdaş kültür birçok açıdan bireyi hem tutkuyu sonuna kadar
yaşama ve birine âşık olma kapasitesinden hem de bağlanma
sürecine eşlik eden kuşkulara ve belirsizliklere direnme yete­
neğinden yoksun bırakır. Aşk şekil değiştirmiştir; çünkü bireyi
acıtma ve incitme yolları değişmiştir.

377

Son olarak bu kitap erkeklerin bağlanmaktan kaçmasının
ve güçlü duygusal ilişkiler kurmakta yaşadığı zorlukların et­
raflı bir açıklamasını sunmaya çalışmakla birlikte, ne "Bütün
iyi erkekler nereye gitti?" gibi kültürel yakınmaya bir cevap,
ne de cinsel özgürlüğe yönelik bir suçlamadır. Daha ziyade
erkeklerin duygusal bağlanmadan kaçmasını ve cinsel özgür­
lüğün sonuçlarını şekillendiren toplumsal etkileri, erkeklerin
doğaları gereği eksik veya yetersiz yaratıklar olduğunu ya da
özgürlüğün uygulamalarımız için nihai bir değer olması ge­
rektiğini farz etmeden anlamak için bir girişimdir. Eğer bir­
çoklarının hemfikir olduğu üzere ekonomik alandaki özgür­
lük kültünün, örneğin belirsizlik ve büyük gelir eşitsizlikleri
üretmek gibi kimi zaman yıkıcı sonuçlan olabilirse ve olu­
yorsa, o hâlde benzer şekilde özgürlüğün kişisel, duygusal ve
cinsel alanlardaki sonuçlarını da sorgulamamız gerekir. Öz­
gürlüğün bir alandaki eleştirel incelemesi diğer alanlarda da
aynı şekilde yapılmalıdır. Radikal bir akıl, kişinin en derin, en
çok el üstünde tutulan normlarını ve inançlarını -burada öz­
gürlük- incelemekten ve sorgulamaktan geri durmamalıdır.
Özgürlüğün ekonomik alanda eşitsizlikler yarattığı ve onları
görünmez yaptığı gibi, cinsellik alanındaki özgürlük de erkek­
lerin kadınlar üzerinde duygusal hâkimiyet kurmasına imkân
veren toplumsal koşulların üstünü örtmüştür. Bu kitabın öne
sürdüğü temel noktalardan biri oldukça basittir: Modernité
koşullarında erkekler kadınlara kıyasla çok daha fazla cinsel
ve duygusal seçeneğe sahiptir ve kadınlar üzerindeki duygu­
sal hâkimiyeti yaratan da işte bu eşitsizliktir. Dolayısıyla bu
kitabın amacı sosyolojiyi psikolojinin geleneksel olarak hü­
küm sürdüğü yere getirmek ve kültür sosyologlarının en iyi
yaptıkları şeyi yapmaya çalışmaktır: Yani öznelliğimizin en
derin ve gizli yönlerinin cinsel seçimin ekolojisindeki ve mi­
marisindeki değişim gibi "büyük” oluşumlar tarafından şekil-
lendirildiğini göstermektir. Olağan duygusal acı deneyimleri
-sevilmediğini ya da terk edildiğini hissetmek, başkalarının
kayıtsızlıklarıyla mücadele etmek— modernitenin temel ku­
rumlan ve değerleri tarafından oluşturulmuştur. Dolayısıyla

378

bu kitabın birincil amacı, Marx’in metalara yaptığını duygula­
ra, en azından romantik aşka yapmaktır: Duyguların toplum­
sal ilişkiler tarafından şekillendirildiklerini, kısıtlamalardan
uzak, özgür ve serbest olmadıklarım, büyülerinin toplumsal
olduğunu ve modernitenin kurumlanın içerdiklerini, pekiş­
tirdiklerini göstermektir.

Elbette ki modern ve pre-modern arasındaki farkı abart­
mamak gerekir; sonuçta pre-modern erkekler ve kadınlar da
birbirleriyle belli bir özgürlükle evlenirdi; âşık olurdu, ayrı­
lırdı ve göreceli bir seçim duygusuyla hareket ederdi. Ancak
gösterdiğimi umduğum üzere sosyoloji, kültürün gidişatını
ve genel eğilimlerini anlamaya çalışır. Dolayısıyla belli insan­
ların öznelliğinin ötesine geçerek, bu özgürlükle ilgili önemli
bir değişim olduğunu, yani özgürlüğün modern kültürel bir
kategori olan seçim olgusu içinde, kurumsallaştırılma biçi­
minin değiştiğini öne sürer. Bu kurumsallaşmanın da erkekle
kadın arasındaki duygusal pazarlığın ve alışverişin koşulları­
nı değiştirdiğini savunur. Kadınların ve erkeklerin aşkla ilgili
yaşadıkları mutsuzluklar, modern özgürlüğün çıkmazlarını ve
seçim yapma kapasitesini içerir, sahneler ve ortaya koyar. Bu
çıkmazlar aşağıda belirtilen kilit süreçler etrafında karmaşık
bir şekilde düzenlenmiştir:

Seçim ekolojisinin ve mimarisinin değişimi. Normatif (cin­
sel devrim), toplumsal (sınıf, ırk, etnik endogaminin gücünü
yitirmesi) ve teknolojik nedenlere (internet teknolojilerinin
ve flört sitelerinin ortaya çıkması) bağlı olarak partner arayışı
ve seçimi köklü bir değişim geçirmiştir. "Aşkın büyük değişi­
mi" görüşü, pre-modern ve modern seçimlerin yapıldığı top­
lumsal düzenlerin farklarını anlamak için analitik bir araçtır.
Yaygın inanışın aksine, modernitede bilişselleşmiş ve düşün­
sel bir kategori olan seçim yapmanın, aşk nesnesi arama ve
bulma sürecinde çok daha çarpıcı hâle geldiği görüşündeyim.
Bu çarpıcılık birkaç unsurla betimlenebilecek seçim ekoloji­
sindeki değişimlerin sonucudur: Kişinin seçim yapabileceği
örneklemin son derece genişlemesi ve bunun sonucu olarak

379

kişinin olasılıklar algısının açık uçlu bir hâle gelmesi, bir se­
çenekte karar kılma sürecinin daha uzun ve karmaşık olması,
beğenilerin cinsellik, fiziksel ve kültürel gibi çeşitli alanlarda
giderek daha çok harekete geçirilmesi ve rafineleşmesi, kar­
şıdakini değerlendirme sürecinin daha bilişsel ve bireysel
olması ve kişinin daha iyi seçeneklere sahip olabileceği yö­
nündeki algısının ilişkilerin yapısal bir parçası hâline gelme­
si. Tüm bunlar arayış sürecini bilişselleştirerek, hem akılcı
hem de duygusal yaparak ve beğenilere daha sıkıca bağımlı
hâle getirerek değişime uğratmıştır. Dolayısıyla modern aşkın
odak noktasında yeni bir değerlendirme süreci vardır: Kişi
varoluşsallaştırılmış hislere, diğer bir deyişle davranışın işa­
reti oldukları varsayılan bilinebilir ve sabit duygulara dayanır.
Bu durum, kişiler hakkında birden fazla ölçekte karmaşık ve
detaylı değerlendirilmeler yapılmasına neden olur. Bu deği­
şimler arzu ve iradenin doğasının, yani insanların söz ver­
meleri, gelecekle ilgili beklenti ve öngörüleri, karar vermek
için geçmişlerini kullanma, riskleri göz önünde bulundurma
ve değerlendirme biçimleri; daha da önemlisi birine âşık .ol­
duklarında hissettikleri ve arzuladıklarıyla ilgili değişimlerin
koşullarını oluşturur.

Cinsel alanların ortaya çıkışı. Cinsel alanlar, cinselliğin çift
olmak için başlı başına bağımsız bir boyut hâline geldiği, top­
lumsal hayatın son derece metalaşmış toplumsal alanlarıdır.
Cinsel alanlar, katılımcıları olan aktörlerin başkaları hakkında
sürekli bir değerlendirme yaptığı, başka birçok kişiyle rekabet
hâlinde olduklarını bildikleri ve onları bu rekabet içinde değer­
lendirdikleri anlamına gelir. Cinsel bir alanda aktörler a) cin­
sel olarak en çekici partnerler için, b) partner biriktirmek için,
c) kendi cinsel çekiciliklerini ve cinsel becerilerini sergilemek
için birbiriyle rekabet halindedir. Evlilik piyasaları çift olmak­
la ilgili rekabet boyutlarını içermekle birlikte sosyo-ekonomik
statü, kişilik yapısı ve kültürel yeterlik gibi başka boyutları da
kapsarlar. Evlilik piyasasında seçim, ekonomik statü, fiziksel
çekicilik, eğitim, maddi gelir ve kişilik yapısı, "seksilik" ya da
"alımlılık’’ gibi daha az somut özellikler dikkate alınarak yapılır.

380

Evliliğin piyasa hâline gelmesi doğal değil, tarihsel bir olgudur
ve romantik seçimin ekolojisindeki değişimlerden kaynaklanır.
Tarihte farklı sosyal sınıflardan, dinlerden, ırklardan erkekler
ve kadınlar daha önce güzellik, seksilik, sosyal sınıf gibi özel­
liklerin akılcı ve araçsal olarak değerlendirildiği ve değiş-to-
kuş edildiği serbest, kontrolsüz bir piyasa ortamında hiç karşı
karşıya gelmemiştir. Evlilik piyasaları daima cinsel alanlarla
bir arada bulunur; ne var ki cinsel alanlar çoğunlukla evlilik pi­
yasasından daha önce gelirler ve dolayısıyla evlilik piyasasına
müdahale ederler; örneğin erkekler ve kadınlar bu alanlarda
oyalanırlar ya da onları evlilik piyasalarına tercih ederler. Cin­
sel alan, esasında erkeklerin hâkimiyetindedir; çünkü erkek­
ler bu alanda daha uzun süre kalabilirler ve arasından seçim
yapabilecekleri kadın örnekleminin daha geniş olduğu söyle­
nebilir. Seçeneklerin çok fazla olması erkeklerin, özellikle de
üst-orta sınıfa mensup erkeklerin cinsel alana hâkim olmasına
neden olmuştur. Bu hâkimiyet erkeklerin uzun süreli ilişkiler
kurmakta daha isteksiz olmasına yol açar. Cinsel alanların bu
dinamiği, seçimin yeni ekolojisi ve mimarisi, kadınlara erkek­
ler tarafından duygusal anlamda hükmedilmesinin koşullarını
yaratır ve erkeklere üç temel nedenden dolayı avantaj sağla­
mıştır: Birincisi erkeklerin sosyal statüsü artık aile ve çocuk
sahibi olmaktan çok ekonomik başarılarına bağlıdır. İkincisi
erkekler biyolojik ve kültürel olarak üremeyle tanımlanmaz ve
sınırlanmaz; dolayısıyla da arayışları kadınlarmkine göre çok
daha uzun sürebilir. Son olarak erkekler cinselliği statü ola­
rak gördüklerinden, seksilik normları gençliğe büyük önem
verdiğinden ve yaşa dayalı ayrımcılık erkeklere avantaj sağla­
dığından, erkeklerin arasından seçim yapabileceği potansiyel
partner örneklemi kadınlarınkinden daha geniştir. Dolayısıyla
orta sınıfa mensup heteroseksüel erkek ve kadınların cinsel
alana yaklaşımları farklıdır. Erkekler ekonomik olarak hayat­
ta kalmak için piyasaya evlilikten çok daha doğrudan bağımlı
olduğundan, romantik onaylanma mecburiyeti tarafından kı­
sıtlanmadığından ya da daha az kısıtlandığından, cinsellikte ve
günlük hayatta özerklik sergilediğinden, kümülatif ve duygu­

3SJ

sallıktan kopuk bir cinsellik yaşama eğilimindedir. Kadınlar ise
aksine birbiriyle çatışan bağlanma ve kayıtsızlık stratejilerinin
ağına düşmüştür. Dolayısıyla erkeklerin duygusal kayıtsızlığı
ve bağlanma fobisi, seçimin yeni ekolojisi tarafından yaratılan
cinsel alanlardaki konumlarının bir dışavurumudur.

Yeni onaylanma türleri. Bu yeni doğadan kaynaklanan eşit­
sizlikler, bütünüyle yeni onaylanma türleriyle ilgilidir. Tüm
toplumsal alanlarda olduğu gibi başarı, statünün ve özde-
ğerin artmasını sağlar. Çekicilik ve cinsel sermaye artık top­
lumsal değer göstergesi ve malzemesi olarak kullanılır; do­
layısıyla onaylanma süreci için çok önemli hâle gelmişlerdir.
Diğer yandan bu alanlarda başarılı olamamak, kişinin değer
duygusunu ve kimliğini tehdit edebilir. Dolayısıyla aşk, ahlaki
eşitsizlikler dinamiğinin, yani kişinin özdeğer duygusundaki
eşitsizliklerin bir yönü hâline gelir. Bu eşitsizlikler erkekleri
ve kadınları ikiye böler; erkekler alana hükmeder durumda­
dır. Bu eşitsizlikler ayrıca daha başarılı ve daha az başarılı
kadınlarla erkekler arasında da bir ayrım yapar. Diğer bir de­
yişle eşitsizlik hem cinsiyetler arasında hem de kişinin kendi
cinsiyet grubu içindedir. Dahası moderniteye hem kadınların
kimliğini şekillendiren hem de bu kimliğin toplumsal de­
ğerlerle olan bağlantısını koparan özel alanın oluşturulması
damgasını vurduğundan, aşk toplumsal özdeğer duygusu için
çok önemli bir yere sahiptir. Dolayısıyla serbest piyasa koşul­
larında kadınlar hem kendilerini onaylamak için daha fazla
sevilmeye ihtiyaç duyar hem de daha yoğun ve daha erken
bağlanmayı ister. Aşkla toplumsal değer arasındaki ilişki, se ­
çimin ekolojisindeki ve mimarisindeki değişimler, toplumsal
cinsiyet eşitsizliğinin artık toplumsal yerine duygusal eşitsiz­
likler etrafında sahneye konduğunu gösterir. Mars ve Venüs
hakkındaki yaygın literatür aslında sosyolojik olan bir süreci,
diğer bir deyişle toplumsal cinsiyet farklılıklarının kadınlar
için değer, erkekler için ise cinsel sermaye kaynağı olan aşk
etrafında yeniden düzenlenmesini psikolojik bir dille anlama
çabasından başka bir şey değildir.

382

Arzunun etkisinin azalması ve iradenin zayıflığı. İroni, bağ­
lanma fobisi, kararsızlık, hayal kırıklığı gibi duyguların hepsi
de bu kitabın temel konuları ve aşk deneyiminin temel özel­
likleridir. Öte yandan yoğun ve güçlü bağlar inşa etmekten
soğukkanlı bir bireysellik inşa etmeye kaymış olan irade ve
arzunun yeniden yapılanması adını verdiğim durumun dört
ana unsurlarıdır. Bu dört öğenin ortak yönü, kişinin bir baş­
kasını arzulaması için bütünlüğünü harekete geçirmesindeki
zorluğu, özerk benliğin öznelliğin en derin ve gizli yerlerin­
de doğrulanması ve daha genel anlamda da tutkunun etkisi­
ni kaybetmesini ortaya koyuyor olmalarıdır. Aslına bakılırsa
arzuyu harekete geçirme, aşk nesnesinde karar kılma, aşk
kültürünü benimseme kapasitesi değişmiştir. Arzunun yo­
ğunluğu ve kişi tarafından ortaya konma yollarında değişme
olmuştur. Birincisi daha fazla sayıda seçenekle karşı karşıya
kalan arzu, son derece bilişsel bir içgözlem ve kendini ince­
lemeye dayanır. İkinci olarak, olası farklı tercihler arasında
karşılaştırma yapmak güçlü duyguları köreltir. Üçüncüsü arzu
artık yöntemselliğin, diğer bir deyişle başkalarıyla ilişkileri
ve kişinin kendi duygusal hayatını düzenleyen, yöneten resmi
kuralların hâkim olduğu kültürel bir çevrede bulunmaktadır.
Dördüncüsü pre-modern dönemde arzu kıtlık ekonomisi ta­
rafından yönetilirken artık hem cinsel norm atif özgürlüğün
hem de seksin metalaşmasının neden olduğu bolluk ekono­
misi tarafından yönetilir. Son olarak arzu hayal gücü alanına
taşındığından, arzuyu gerçek ilişkilerde ayakta tutma olasılı­
ğı tehdit altındadır. Bu anlamda arzu hem daha zayıf hem de
daha güçlü hâle gelir: Daha zayıftır; çünkü irade tarafından
desteklenmez. Seçim iradeyi güçlendirmekten çok zayıflatma
eğilimindedir, bununla birlikte arzu, sanal ilişkilerin dolaylı
dünyasına geçtiğinde daha güçlü hâle gelir.

Dolayısıyla bu kitap modern aşka yöneltilen bir suçlama
gibi görünebilir. Ancak erkeklerin ilişki kurmak için psikolo­
jik ve biyolojik olarak doğuştan yeteneksiz oldukları, kadın­
larınsa aşkı bulmak ve elde tutmak için ruhsal yapılarını de­
ğiştirmekte daha iyi oldukları yönündeki hâkim görüşe karşı

383

çıkma çabası olarak görülmesi daha faydalı olacaktır. Aslına
bakılırsa biyoloji ve psikoloji, romantik ilişkilerdeki zorlukla­
rın açıklanma ve meşrulaştırılma yöntemleri olarak, cevabın
değil, sorunun bir parçasıdır. Eğer erkeklerin ve kadınların
duygusal açıdan eşitsizliği biyolojiye, evrime ya da yetersiz
ruhsal gelişime dayanıyorsa, bu farklılıklar kültür ve moder-
niteııin kurumlan tarafından son derece güçlendirilmiş ve bir
ölçüde mazur gösterilmiştir. Bunun en belirgin nedenleri de,
ekonomik olarak hayatta kalma modellerindeki değişimler,
seksin metalaşması, erkekler ve kadınlar arasındaki normatif
özgürlük ve eşitliktir. Dolayısıyla cinsiyetler arasındaki farklı­
lıkları açıklamak ve yumuşatmak için kullandığımız Mars ve
Venüs terminolojisi belli ki işe yaramayacaktır; aslına bakı­
lırsa sadece erkekler ve kadınlar arasındaki kültürel olarak
işlenmiş farklılıkları daha da normalleştirmeye hizmet eder.
Bu terminoloji erkeklerin ve kadınların temelden farklı ol­
duğunu, erkeklerin sorun çözmekten hoşlanırken kadınların
onaylanmaktan hoşlandığını, çözümün erkeklerin kadınları
dinlemesi ve onaylaması, kadınların da erkeklerin özerklik
ihtiyacına saygı göstermesinden geçtiğini öne sürer. Bu görüş,
yönünü şaşırmış erkek ve kadınlara toplumsal cinsiyetin açık
denizinde ilerlemek için işe yarar bir yol sunuyor gibi görüne­
bilir; ancak birçok yönden sadece erkeklerin duygusal olarak
beceriksiz olduğu, kadınlarınsa duygusal yapılarını onarmaya
ihtiyacı olduğu görüşünü pekiştirir.

Elbette ki burada erkeklerin ve kadınların davranışların­
dan kişisel olarak sorumlu tutulmamaları gerektiğini söyle­
meye çalışmıyorum. Bu kitap kişisel sorumluluk ve kişilera-
rası ilişkilerdeki sorumluluklar kavramım hiçbir şekilde kü­
çümsemez ya da göz ardı etmez. Aksine erkekler ve kadınlar
üzerinde var olan daha büyük bir dizi gücü anlamanın, aşırı
sorumluluk yüklenmenin ağır yükünü ortadan kaldırmaya,
kişisel ve etik sorumluluğun odak noktasını daha iyi belir­
lemeye yardımcı olabileceğini öne sürer. Elbette ki eleştirel
okuyucu, bu kitabın çoğu okuyucusunun şüphesiz olacağı
gibi, politik tavsiyelerimin neler olduğunu bilmek isteyecektir.

384

Bu çalışmanın arkasındaki temel normatif varsayımlardan
biri, tutku ve duygusal yoğunluğun eksikliğinin önemli bir
kültürel kayıp olduğu, duyguların önemini kaybetmesinin bizi
başkalarına karşı daha savunmasız yapabileceği ve başkala­
rına tutkulu bir şekilde bağlanmayı zorlaştıracağıdır. Burada
Christina Nehringya da Jonathan Franzen’in tutkulu aşkın acı
anlamına geldiği, ama bu acının bize azap çektirmemesi ge­
rektiği görüşüyle hemfikir olduğumu yeniden söyleyebilirim.
Franzen'in güzel bir şekilde ifade ettiği gibi: "Acı yaralar; ama
öldürmez. Alternatifi düşündüğünüzde -teknoloji tarafından
kışkırtılan, insanı uyuşturan kendine yeterli olma rüyası-acı,
dirençli ve hiçbir şeyden etkilenmeyen bir dünyada yaşama­
nın doğal bir göstergesi ve sonucu olarak karşımıza çıkar. Ha­
yatı acı çekmeden yaşamak, hiç yaşamamış olmak demektir."1

Toplumsal cinsiyet eşitliğinin amacı eşit kayıtsızlık değil,
güçlü ve tutkulu duygular yaşama kapasitesinin eşit olmasıdır.
Peki neden böyledir? Ne de olsa her şeyde ve özellikle de tut­
kularda ölçülü olmayı öğütleyen felsefî ya da etik modellerin
varlığı inkâr edilemez. Bu çalışma ilişkilerin kurumsallaşma­
sının onların düzenlenmesi için tek uygun ve olası çerçeve ol­
duğu düşüncesini bütünüyle reddetmesine rağmen, âşık olma
kapasitesini, kişinin bütünlüğünü başkalarıyla ilişki kurmak
ve ilerletmek için gerekli bir potansiyel olarak harekete geçi­
ren önemli bir insani ve kültürel kaynak olarak görür. İlişki­
lerden ve duygulardan anlam çıkarma kapasitesi, bana göre,
başka birine kendini düşünmeyen bir şekilde odaklanmayı
sağlayarak (ideal ebeveynlik ya da arkadaşlık örneklerindeki
gibi) kişiyi tamamen içine alan ilişkilerde daha çok mümkün­
dür. Kaldı ki tutkulu aşk, birçok ilişkide var olan belirsizlik
ve güvensizliği giderir; bu anlamda neye önem verdiğimizi
anlamak ve göstermek için çok önemli bir kaynak sağlar.2 Bu

1 J. Franzen, “Liking is for Cowards. Go for What Hurts”, New York Times,
28 Mayıs 2011, http://www.nytimes.com/201 l/0S/29/opinion/29franzen.
html?pagewanted=ail, 20 F.kim 2011.

2 H. Frankfurt, The Reasons o f Love (Princeton: Princeton University
Press, 2004).

385

http://www.nytimes.com/201

tür bir aşk, kişinin özünden yayılır, iradeyi harekete geçirir
ve kişinin çok çeşitli arzularını sentezler. Harry Frankfurt’un
ifade ettiği gibi, âşık olmak bizi ne düşüneceğimizi ve ekle­
mek isterim ki, ne hissedeceğimizi bilmemekten kaynaklanan
kısıtlama ve güçlüklerden kurtarır. Tutkulu aşk bu kararsız­
lık hâlini sona erdirir ve bizi "kararsızlığın ablukasından”1
kurtarır. Bu tür aşk karakter inşa eder ve nihayetinde kişinin
hayatına kılavuzluk edecek pusulayı sağlayacak tek şeydir.
Seçeneklerin çok olmasının, kişinin duygularını kendini ince­
leyerek bilme güçlüğünün ve özerklik idelinin yol açtığı neyi
sevdiğimiz hakkındaki kararsızlık, tutkulu bağlanmaya engel
olur ve sonunda kendimiz ve dünya için kim olduğumuzun
anlaşılmasını güçleştirir. Bu nedenlerden dolayı, Batı ülkeleri­
nin kültürünü istila etmiş olan cinsel deneyim kültünü görün­
düğü ve olduğu şekliyle sorgulamadan kabul edemeyeceğim;
çünkü bu son derece metalaştırılmış cinsel özgürlük türünün
erkeklerin ve kadınların, kişiye ne tür insanlardan hoşlandığı
hakkında bilgi sağlayan yoğun ve kapsamlı anlamlı ilişkiler
kurma kapasitesine engel olduğuna inanıyorum.

Radikal ve liberal feminizm geldiğimiz noktaya hem ana­
litik hem de normatif cevaplar vermelidir: Kadınların henüz
romantik aşkla hesabını kapamaya istekli olmadığı ve erkek­
lerle açık bir cinsel alanda karşılaştıkları göz önüne alındığın­
da, cinsel sermaye biriktirmek, duygusal eşitsizliklerle başa
çıkmak, kadınların daha geniş toplumsal ve ahlaki hedefle­
rini yerine getirmek için yeni stratejiler bulmak amacıyla
tartışılmalı ve sorgulanmalıdır. Cinsel sermaye birikiminin
kültürel modelini hem feminist hem de Kantçı etik bakış açı­
sından sorgulamak gerekir. Eğer ikinci dalga feminizm cinsel
kısıtlama ve baskıların önündeki engelleri kaldırdıysa, ar­
tık duyguların, cinsel özgürlüğün ve ekonominin birbiriyle
ilişkisi ve kesişmesiyle ortaya çıkan uzaklaşma ve yabancı­
laşma durumunu yeniden incelemenin zamanıdır. Ekonomik
kurumlar ve heteroseksüel aileler çerçevesindeki biyolojik

1 a. g. e., s. 65.

386

üreme kavramı, toplumsal cinsiyet eşitsizliğini kurumsailaş-
tırdığı sürece cinsel özgürlük kadınlar için külfet olacaktır.
O hâlde tartışılması gereken, cinselliğin nasıl hem özgürlük
hem de etik tarafından düzenlenen bir davranış alanı hâline
getirilebileceği sorusudur. Tabuları bir kenara koyma ve eşit­
liğe ulaşma heyecanı duyan cinsel devrim, etiği cinsel ilişki
alanının tamamen dışında bırakmıştır. Sonuç olarak bu kitap
kişinin kendisini cinsellik aracılığıyla ifade etmesi projesinin,
başkalarına ve onların duygularına karşı görevlerimiz olduğu
konusundan ayrı tutulamayacağını ileri sürer. Dolayısıyla er­
kek ruhunu zayıf ya da sevgisiz olarak görmeye son vermekle
kalmayıp aynı zamanda modern maskülenlik tarafından teş­
vik edilen ve kadınlar tarafından fazlasıyla hevesli bir şekilde
onaylanan, örnek alınan cinsel birikim modelini tartışmaya
açmamız gereklidir. Erkeklere duygusal olarak yetersiz ol­
duklarını dayatmak yerine cinsel sermayaye dayanmayan
duygusal maskülenlik modellerini yürürlüğe koymalıyız. Bu
kültürel talep, bizi feminizmin kadınların toplumsal dene­
yimleriyle uyum içinde olan etik ve duygusal modeller inşa
etme hedefine yaklaştırabilir. Çünkü cinsellik, etikle ilişkisini
koparmakla son otuz yıldır bildiğimiz üzere birçok erkeği ve
özellikle de kadınları mutsuz eden, yorgun düşüren kontrol­
süz bir mücadele alanı hâline gelmiştir.

O hâlde ortada bu kitabın açıklamaya çalıştığı bir çelişki
söz konusudur: Duygusallık, aşk ve romantizm etkisini kay­
betmektedir. Tutku, on sekizinci ve on dokuzuncu yüzyıl aşk
mektuplarında kullanılan dil karşısında alay ya da belli belir­
siz bir tiksintiyle irkilen birçok erkek ve kadına saçma ve an­
lamsız gelebilir. Ancak göstermeye çalıştığım gibi, aşk özde-
ğerin belirlenmesi için hiç olmadığı kadar önemlidir. Kültürü­
müzün büyük ölçüde suçlu ya da sorumlu olarak ruhlarımızı
gösterdiği düşünüldüğünde bir aşk hikâyesi başarılı olamadı­
ğında yeterince yetkin olmadığımız varsayılır; bu nedenle aşk
hayatındaki başarısızlıklar kişinin temel yapısını tehdit eder;
dolayısıyla modern aşk psikoterapi, bitmek tükenmek bil­
meyen arkadaş konuşmaları, danışmalar ve teselli gerektirir.

387

Aşk kültürel bir idealden fazlasıdır, kişi için sosyal bir temel
yapıdır. Ne var ki aşkı kişi için belirleyici ve temel bir olgu
yapan kültürel kaynaklar kurutulmuştur. Tam da bu nedenle
etik, cinsel ve duygusal ilişkilere acilen geri çağrılmaktadır;
çünkü bu ilişkiler günümüzde özdeğer ve özsaygı oluşturmak
için çok önemlidir.

Dolayısıyla bu kitap, modernitenin aşk aracılığıyla akıl­
cı bir şekilde desteklenmesidir. Özgürlük, mantık, eşitlik ve
özerklik gibi değerlerin gerekliliğinin farkındadır ve bu de­
ğerleri kabul eder, bununla birlikte modernitenin kültürel
temelinin neden olduğu büyük güçlükleri enine boyuna de­
ğerlendirmeye mecburdur. Modernitenin akılcı bir şekilde
desteklenmesi, çok içki içtikten sonra uyandığımızdaki gibi
ütopyaların ya da suçlamaların coşkusuna sahip değildir. An­
cak içinde bulunduğumuz çağda açık olmakla ve kendimizi
anlayarak daha iyi hayatlar yaşayabileceğimiz ve hatta yeni
tutku türlerini yeniden keşfedebileceğimiz yönünde gösteriş­
siz bir umut sunar.

388

DİZİN

A

Adorno, Theodor 317,318,320,331
Aktive Tutku 49,53,58,61,66,233,234
Alexander, Jeffrey 89,200,294,307,318,319
Anderson, Benedict 344
Anna Karenina 315,334
Arendt, Hannah 251,252
Atkinson, Ti-Grace 19
Austen, Jane 45,46,49,50,53,54,56,61,62,63,64,65,66,68,89,92,

171,198,233,234,235,241,326

B

Balzac, Honoré de 236,237,258,260
Barnesjulian 253
Barrett, Elizabeth 76,194,195,297
Barthes, Roland 300,301,317,367
Bartscherer, Thomas 307,311,314
Bartsch, Shadi 306,307,311,314
Bataille, Georges 303,304
Baudrillard, Jean 320,330
Beauvoir, Simone de 18,297
Becker, Gary 90,91,120
Beck, Ulrich 25,200
Beethoven, Ludwig van 259
Belk, Russell 147
Bellah, Robert 25,72,106,107,169,171,219
Berman, Marshall 59,254,274,342,343
Bir Yaz Gecesi Rüyası 266,267,320,321,322,323
Blackburn, Simon 186,187
Blackwood, Evelyn 129
Boltanski, Luc 189,282
Bonaparte, Napoléon 259

389

Boruah, Bijoy 333,334
Bourdieu, Pierre 95,177,293,366
Bresiaw, Anna 336
BridgetJones'un Günlüğü 133,146,147,241
Browning, Robert 76,194,195,297
Brownmiller, Susan 129
Bruckner, Pascal 105
Bumpass, Larry 161
Burke, Edmund 254,255
Burton, Robert 214
Bushnell, Candace 225,261,343
Buss, David 85,121,133
Butler, Judith 216,217
Byron, Lord 195,212

C

Campbell, Colin 331
Camp, William 83
Cancian, Francesca 29,107,122
Carlyle, Thomas 64
Carter, Christian 114
Casanova 127
Cass, Dave 276
Cherlin, Andrew 119
Chodorow, Nancy 122,129
Christina, Greta 98,99,213,385
Cinselliğin Diyalektiği: Kadın Özgürlüğü Davası

13,19,122,139,275
Clairmont, Jane 195
Clemens, Samuel 54,67,68,194
Coetzee, John Maxwell 253,277,278
Collins, Randall 129,174,200,201
Cott, Nancy 109,110
Coxe, Harriet 193

D

Dank, Barry 276,277
Delumeau, Jean 344

390

d'Emilio, John 77
Derrida, Jacques 170,295
Descartes, René 184,185
Dhar, Ravi 161
Dickinson, Emily 183,297,375
Diderot, Denis 297
Doctor Thorne 68
Dolce, Lodovico 286,287
Don Quijote 312,324,328,329
Dostoyevski, Fyodor Mihailoviç 23,39
Douglas, Ann 29,30
Dowd, Maureen 103,174,261,309
Dumas, Alexandre 237
Dumont, Louis 63,299,300
Durkheim, Émile 22,200

E

Eliot, George 326
Emerson, Ralph Waldo 213
Emma 46,53,63
Engels, Friedrich 242
Espeland, Wendy 292
Evans, Dylan 271

F

Ferrand, Jacques 214
Fielding, Helen 133,147,241
Fields, Marguerite 138,175,179
Firestone, Shulamith 13,19,122,139,275
Fisher, Helen 269,270
Flaubert, Gustave 14,327
Frankfurt, Harry 21,153,154,386
Frank, Robert 62
Franzen, Jonathan 209,385
Fraser, Laura 202
Freedman, Estelle 77
Freud, Sigmund 16,17,165,187,232,322,323,337,363,364,366
Frevert, Ute 9,28

391

Fukuyama, Francis 126,127
Fuller, Margaret 213
Fuzulî 211

G

Genç Werther’in Acıları 186
Gernsheim, Elizabeth Beck 25,200
Giddens, Anthony 25,29,30,56,104,171,200,284
Gies, Frances ve Joseph 287,288
Gilbert, Daniel 157
Glamour 209
Goethe, Johann Wolfgang von 186
Goffman, Erving 199,200
Gogh, Van 207,208
Goldscheider, Frances 119,120
Goncourt Kardeşler 212,385
Gornick, Vivian 315,316
Gottlieb, Lori 354
Gould, Eric 135
Greene, Robert 306
Guillaume de Lorris 258
Gurur ve Önyargı 49

H

Hakim, Catherine 99,100
Halperin, David 314
Harris, Barbara J. 288
Hawthorne, Nathaniel 112
Hegel, Georg Wilhelm Friedrich 216,217,251
Heidegger, Martin 131,320
Hertz, Rosanna 130,175
Hobbes, Thomas 319,330
Honneth, Axel 9,103,199,200,203,206,241
Horkheimer, Max 320
Hsien-Hen Lu 161
Hume, David 65,186
Hunter, James 48
392

Independent 36,131,208,227,306

İ

İkna 49,54,61,63
İlk Felsefe Üzerine Meditasyonlar 184

J

Janies, William 31,32,308,309
Jefferson, Thomas 325
Jones, James 347
Jong, Erica 180,181

K

Kadın Çok Severse 228,229
Kahneman, Daniel 346
Kamelyah Kadın 237
Kaplan, Dana 10,86,99
Kaplan, Marion 64
Kaufman, Gayle 119,120
Kaufmann, Jean-CIaude 350
Keàts, John 317
Kenslea, Timothy 61,112,193,195
Kierkegaard, Sören 48,76,114,172,173,313
Killmer-Purcell, Josh 98,99
Klein, Gary 159,292
Kleist, Heinrich von 184
Kojève, Alexander 216
Koselleck, Reinhart 341
Kurallar 148,149,246

L

Lacan, Jacques Marie Émile 185
Lamont, Michèle 65,87
Latour, Bruno 124
Lespinasse, Julie de 267,268
Lewis, S. K. 135,136
Leylâ ve Mecnûn 211

I

393

Loren, Sophia 84
Lystra, Karen 113,265

M

MacDonald, Michael 28,55,63,214,215
MacFarlane 54,155
Madame Bovary 13,14,327,328,329
Marion, Jean-Luc 167,185,203,304
Mars&Venüs Flört Ediyor 189,190
Marx, Karl 21,22,242,255,312,379
Masumiyet Çağı 69
McEwan, Ian 56
Merton, Robert 166
Mill, John Stuart 297
Mitchell, Stephen 348
"Modern Love” 36,137,164,175,179,210,240,336,353,357.361
Montesquieu, Charles-Louis de Secondat 109
Morelli, Giovanni di Pagolo 286
Motzkin, Gabriel 28,29

N

Napier, Richard 215
National Geographic 270
Nehring, Cristina 213,297,306,308,385
Neiman, Susan 9,235
New York Times 36,103,137,164,170,175,202,209,210,240,241,

261,336,353,354,357,360,361,362,385
Nietzsche, Friedrich 103,187
Nonhanger Manastırı 66,235,326
Norwood, Robin 228,229

O

Oatley, Keith 337
Ofir, Chezy 160

Ö

Özgünlüğün Politikası 59,274,343

394

p

Pamela 109,110
Paserman, Daniele 135
Person, Ethel Spector 191
Phaidrus 186
Pippin, Robert 311
Platon 76,186,314,315
Playboy 81
Poe, Edgar Allan 133
Polanyi, Karl 74
Pugmire, David 165
Pujkin, Aleksandr Sergeyevi? 325,326

Q

Qian,Zhenchao 136

R

Reynolds, Lisa Rene 227
Richardson, Samuel 109,110,325
Ricoeur, Paul 35
Rieff, Philip 304
Romeo ve Juliet 259
Rossi, Alice 39,58,110,111,130,193,270

S

Sahilde 56
Sanford, Mollie Dorsey 53,70
Sartre, Jean-Paul 53,70,198,297,319,330
Satchel, Claudia 276
Scarry, Elaine 319
Schegel, Karl Wilhelm Friedrich 313
Schlosberg, Suzanne 240
Schoen, Robert 106,117,135,162
Schooler, Jonathan 160,161
Schopenhauer, Arthur 35
Schwartz, Barry 105,150,162,163,294
Schwarz, Ori 10,217,218
Sedgwick, Frances 193

395

Sedgwick, Harry 112,195
Sen, Amartya 72,167
"Sex and the City" 100,179,261
Sex and the City 225,343
Shakespeare, William 31,259,267,319,320,321,322,323,340
Shalit, Wendy 223
Shapin, Steve 66
Shapiro, Susan 196,197
Shusterman, Richard 301,302
Sibley, Persis 193
Simmel, George 22,147
Simon, Herbert 162
Simonson, Itamar 160,173
Slater, Lauren 270
Smelser, Neil 291,294
Soğuk Yakınlıklar 285,290,291,362
Spechler, Diane 164
Stepp, Laura Sessions 178,179
Stevens, Mitchell 292
Stone, Lawrence 29,74,113,200,285,289
Stowe, Harriet Beecher 29,351,352
Swidler, Ann 20,25,32,72,106,107,219

Ş
Şölen 76,314,315

T

Taylor, Harriet 297
The Atlantic Magazine 354
"The Bachelor" 100
Thevenot, Laurent 65,189,282
Tosh, John 125
Townsend, Catherine 131,179,208,209,227,270,271,305,306,3

12,313,339,341,357
Trollope, Anthony 68
Twain, Mark (Samuel Clemens) 54,55,68,194

U

Uçuş Korkusu 180,181

396

Uğultulu Tepeler 13
Updike, John 370

V

Volland, Sophie 297

W

Wahrman, Dror 52,64
Walton, Kendall 335
Weber, Max 22,23,104,256,257,258,262,272,273,291,292,294,

302,303,317
Weigert, Andrew 166
Weinick, Robin 106,135
Wharton, Edith 67,69,268
Williams, Raymond 312
Wilson, Timothy 157,158,160,161
Wood, James 53
Wordsworth, William 265

Y

Yankelovich, Daniel 106
Yaz Bitince 67
Yevgeni Onegin 325,326

Z

Zetterberg, Hans 86,87,96

397

